Lawrence Berkeley National Laboratory Review of DC Power Distribution in Buildings: A Technology and Market Assessment Vagelis Vossos, Karl Johnson¹, Margarita Kloss, Mukesh Khattar², Daniel Gerber³, and Rich Brown ¹ California Institute for Energy and Environment, University of California at Berkeley, ² Electric Power Research Institute, ³ University of California at Berkeley ## **Review of DC Power Distribution in Buildings:** ### A Technology and Market Assessment May 2017 ### Vagelis Vossos, Karl Johnson¹, Margarita Kloss, Mukesh Khattar², Daniel Gerber³, and Rich Brown ¹California Institute for Energy and Environment, University of California at Berkeley ²Electric Power Research Institute, ³University of California at Berkeley This work was supported by the California Energy Commission, Electric Program Investment Charge, under Agreement No. EPC-14-015, and the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy under Contract No. DE-AC02-05CH11231. ### **Disclaimer** The Lawrence Berkeley National Laboratory is a national laboratory of the DOE managed by The Regents of the University of California for the U.S. Department of Energy under Contract Number DE-AC02-05CH11231. This report was prepared as an account of work sponsored by the Sponsor and pursuant to an M&O Contract with the United States Department of Energy (DOE). The Regents of the University of California, nor the DOE, nor the Sponsor, nor any of their employees, contractors, or subcontractors, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe on privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by The Regents of the University of California, or the DOE, or the Sponsor. The views and opinions of authors expressed herein do not necessarily state or reflect those of The Regents of the University of California, the DOE, or the Sponsor, or any of their employees, or the Government, or any agency thereof, or the State of California. This report has not been approved or disapproved by The Regents of the University of California, the DOE, or the Sponsor, nor has the Regents of the University of California, the DOE, or the Sponsor passed upon the accuracy or adequacy of the information in this report. ### **Acknowledgments** The authors would like thank the following people and organizations for their contributions to this project: - The volunteer members of our project Technical Advisory Committee for valuable input and feedback for the duration of this project; - the Southern California National Electrical Contractors Association/International Brotherhood of Electrical Workers Electrical Training Institute in Commerce, CA for hosting, and Southern California Edison for sponsoring, our stakeholder workshop; - the workshop attendees and presenters, our survey and interview participants; - the EMerge Alliance, and Brian Patterson in particular, for the Emerge Alliance list of codes and standards related to DC power; - and Nirali Merchant, for market research on DC-ready products and converter efficiencies. This work was supported by the California Energy Commission's Electric Program Investment Charge program and by the Assistant Secretary for Energy Efficiency and Renewable Energy, Building Technologies Program, of the U.S. Department of Energy under Contract No. De-AC02-05CH11231. ## **Table of Contents** | Acknowledgments | | |---|----------| | List of Figures | 3 | | List of Tables | 4 | | 1. Introduction and Background | 5 | | 2. Literature Review and Information | 7 | | Energy Savings | 7 | | Case Studies and Demonstration Projects | <u>c</u> | | Cost | 11 | | Non-Energy Benefits and Barriers | 12 | | 3. Stakeholder Input | 14 | | A. Summary of Stakeholder Workshop | 14 | | B. Highlights of Stakeholder Surveys and Interviews | 15 | | Online Surveys | 15 | | Telephone Interviews | 25 | | 4. Summary and Discussion | 27 | | Market Adoption | 27 | | Energy Savings | 28 | | Non-Energy Benefits and Barriers | 29 | | Cost | 29 | | Standards | 29 | | 5. Conclusions and Future Research | 31 | | References | 33 | | Appendix A: Reference List | 36 | | Appendix B: Converter Efficiency Curves | 49 | | Power Optimizers | 49 | | Microinverters | 49 | | String Inverters | 50 | | Battery Inverters | 51 | | Charge Controllers | 51 | | DC/DC Converters | 52 | | LED Drivers | 53 | | Rectifiers | 53 | |---|------| | Appendix C: Stakeholder Workshop | 55 | | Appendix D: Survey and Interview Questions | 62 | | Survey Questions | 62 | | Interview Questions | . 66 | | Initial Questions for All | | | Researchers: | | | | | | Industry (DC Hardware and Appliance Manufacturers): | 66 | | A&E Firms & Contractors (Architects, Engineers, Electrical Contractors, Security Systems, Telecom/Network Installers): | . 66 | | Utility Staff and Utility Regulators | 67 | | Environmental Organizations | 67 | | Close-out Questions for All | . 67 | | Appendix E: EMerge Alliance Reference List for DC Codes and Standards | 68 | | List of Figures Figure 1. Direct Integration of DC Generation and End-Use Loads | | | Figure 2. Worldwide DC Case Studies | | | Figure 3. Number of Respondent Activities (Q1) | | | Figure 4. Types of Respondent Activities (Q1) | | | Figure 5. Respondents' Anticipated Involvement in DC Power in the Foreseeable Future (Q2) | | | Figure 6. Respondents' Anticipated Market Development of DC Power in the Foreseeable Future (Q3) | | | Figure 7. Respondents' Rating for Applications of DC Power in Buildings for the Next 3–5 Years (Q4) Figure 8. Respondents' Rating for End Uses of DC Power in Residential Buildings for the Next 3–5 Year | | | (Q5)(Q5) | | | Figure 9. Respondents' Rating for End Uses of DC Power in Commercial Buildings for the Next 3–5 Yea | | | (Q6) | | | Figure 10. Respondents' Rating of Benefits Associated with DC Distribution in Buildings (Q7) | 21 | | Figure 11. Respondents' Rating of Barriers Associated with DC Distribution in Buildings (Q8) | | | Figure 12. Respondents' Rating of DC System vs. AC System Cost (Q9) | 23 | | Figure 13. Categorization of the Critical Next Steps to Accelerate Adoption of DC Power in Buildings, | ~ . | | based on Respondents' Feedback (Q10) | | | Figure 14. Respondents' Ranking the Ideal Case Studies for DC in Buildings Categorized by Building Type (left) and End-Use Application (Q11) | | | // // // | | ## List of Tables | Table 1. DC System Electric Energy Savings Estimates for Residential and Commercial Buildings | 8 | |---|---| | Table 2. Power System Component Peak Efficiencies | 8 | ### 1. Introduction and Background California's energy policy envisions a future energy landscape that can best be realized through a highly integrated and interoperable grid with very energy efficient end uses combined with on-site energy generation and storage. Direct current (DC) power distribution architectures have been proposed as a way to integrate the various electrical components within buildings that are needed to realize this vision, at a lower cost than traditional alternating current (AC) power systems. This report's purpose is to summarize the current state of knowledge about the feasibility, cost effectiveness, market barriers, customer needs, and savings potential for DC or hybrid DC-AC systems to power zero net energy (ZNE) residences and commercial buildings, subdivisions, and communities. Particular focus is on residential and light-commercial building applications. The all-AC power systems in use today were developed during a time when nearly all power generation and end-use devices were natively designed for AC power. Increasingly, however, our power systems need to integrate resources and loads that are natively DC: distributed generation, storage (batteries), and end-use devices (electronics, DC motors with variable-speed drives, etc.). DC offers an ideal integrating platform for these modern power components; offering energy savings and improved reliability with potential for lower first cost. Furthermore, the efficiency, reliability, and ease of control of DC power distribution could be a low-cost element to achieving ZNE buildings, thus helping California meet its ZNE and global climate change goals. Figure 1. Direct Integration of DC Generation and End-Use Loads Various aspects of DC electrical systems—including DC microgrids, data centers, residential appliances, batteries, fuel cells, lighting, electronics, communications, and renewable sources—have been studied or promoted by industry. These studies and other industry efforts generally conclude that DC power offers energy savings, potential for lower capital cost, and power quality and reliability improvements. These results are similar to those found with high-voltage DC (HVDC) transmission systems used in the United States, Europe, and Asia. However, there is very little performance information on DC systems in U.S. residential or commercial buildings. This report first starts with a review of existing academic and market literature on the design, availability, and performance of DC distribution systems and equipment in buildings. It then summarizes new information collected during the course of this study through a stakeholder workshop, and a survey and in-depth interviews conducted with power system researchers,
designers, and manufacturers. The report concludes with a summary of the findings and suggested next steps based on all the information compiled and collected. ### 2. Literature Review and Information The research team conducted a review and analysis of recent existing literature on DC power distribution in both entirely and hybrid AC-DC buildings. The literature review, consisting of approximately 200 references, focused on information related to DC demonstration projects and building case studies, energy savings, costs, non-energy benefits, current market status, and market and technical barriers. Overall, we found that a large number of studies concentrated on estimating potential energy savings from DC, while less research has been performed on the cost-effectiveness of DC end uses and systems, or on the quantification of the less tangible, non-energy benefits of DC distribution. This chapter summarizes our main literature review findings related to these topics of interest. See appendix A for a list of the references used in this study. ¹ ### **Energy Savings** Several studies have investigated the potential electrical energy savings from DC distribution in buildings, the results of which are based either on modeling efforts or on a combination of analytical models and measurements in actual demonstration buildings where energy use of the DC system is compared side-by-side to an equivalent building with AC distribution. As shown in Table 1, energy savings from DC distribution in buildings may vary. The presence of battery storage, which is a DC source, and EVs in the commercial sector (primarily because EVs are large DC loads that synchronize well with PV generation in a commercial building), can increase savings. We also note that modeling studies produce a wider range of energy savings compared to experimental studies. This range in savings estimates is due primarily to the actual or assumed power system component efficiencies (AC/DC, DC/DC, DC/AC converters), which, to a large extent, determine the energy savings potential. However, other system parameters, such as system configuration, DC voltage, and coincidence of PV and building loads are also important factors for energy savings. Table 2 summarizes the power system component peak efficiencies used in energy savings calculations from recent literature, as well as from product surveys (see appendix B for more details on the converter efficiency surveys). We note that converter efficiencies are dependent both on voltage conversion levels, as well as converter power ratings. ¹ These references are also publicly available at the project's webpage: http://dc.lbl.gov/epic-research-project/reference-list **Table 1. DC System Electric Energy Savings Estimates for Residential and Commercial Buildings** | Study Type | Scenario* | Electricity Savings | |----------------|--|--| | | Generic building with battery Storage | 2%–3% [1] | | Modeling | All-DC building (res. and com.) No battery storage | 5% residential
8% commercial [2] | | | All-DC residential building | 5% w/o battery
14% w/ battery [3] | | | All-DC residential building | 5.0% conventional building
7.5% smart bldg. (PV-load match) [4] | | | LED** DC system (no battery storage) | 2% measured
5% potential [5] | | Experimental - | LED DC system (no battery storage) | 6%–8% (modeled) [6] | | | All-DC office building; Battery storage and EV | 4.2% [7] | | | All-DC building
EV, No battery storage | 2.7%–5.5% daily energy savings [8] | ^{*}All scenarios include a local DC source, (typically PV). ** LED = Light emitting diode Note: Reported energy savings are compared for a building with DC distribution relative to a building with AC distribution and equivalent end uses. Table 2. Power System Component Peak² Efficiencies | | Peak Efficiencies (%) | | | |---|--|-------------------------------------|--| | Component | Literature Review | Product Surveys
(average values) | | | AC-DC Central Rectifier | 93.0[3], 96.5[1], 96.9[8], 97.0 [2] [4], 98.0[4] | 97.5% (25kW) | | | DC-AC Inverter | 95.0[3], 96.9[6], 97.6[1] | 96.9% | | | DC-DC Conv. (380V to 24/48V) | 95.0 [3], [8] 96.0[1] | 90.6% (0-1 kW)
97.5% (1-5 kW) | | | MPPT* and Charge Controller | 97.4[5], 97.6[1], [8], 98.0[3] | 98.3% | | | Appliance AC-DC Conv.
(high wattage) | 90.0[3], 94.2[8], 96.5[1] | 93.7% | | | Appliance AC-DC Conv.
(low wattage) | 87.0[3], 87.9[7], 91.7[8], 95.0[1] | 87.6% | | | LED Driver | 93.3[7], 94.9[8], 97–98[6] | 92% | | | EV Charger | 96.0[7], 97.2[8] | N/A | | ^{*}MPPT = maximum power point tracker ² Most studies use peak or nominal efficiencies when calculating potential DC system energy savings. For operational efficiencies, see appendix B, which includes efficiency curves for various converters. ### **Case Studies and Demonstration Projects** There are numerous emerging case studies and demonstrations for DC systems in buildings. A few notable examples are described below, and shown geographically in Figure 2: - Bosch, in collaboration with the California Lighting Technology Center (CLTC), is developing a demonstration project in Chino, California, funded by the California Energy Commission's Electric Program Investment Charge (EPIC) program. The project's goal is to demonstrate the benefits of DC distribution in commercial buildings by implementing a PV powered, direct-DC, 380V distribution system powering lighting and forklift chargers. [9] - 2. The Alliance for Sustainable Colorado is developing a retrofit of a 40,000 square foot commercial building from AC to DC distribution inside the building. The building will be fed by PV power and other renewable DC sources, will include battery storage, and will be capable to act as a DC microgrid. This project's goal is to create a scalable demonstration that will showcase the benefits of DC distribution in commercial buildings. [10] - 3. NextHome in Detroit, Michigan, is a demonstration DC test bed developed by NextEnergy, featuring PV-supplied direct-DC power for LED lighting, ceiling fans, a DC computing center, floor heating, home appliances, battery storage, and bi-directional EV charging. The Next Home features a PV array providing direct-DC via a main DC bus operating at 380V to a 13.2 kilowatt-hour battery, stepped down to 24V DC at the load level. [11] - 4. Aquion Energy, an energy storage company, and Ideal Power, a power converter manufacturer, have partnered to install a microgrid showcasing their technologies at Stone Edge Farm, an organic winery in Sonoma, CA. The system includes a 32 kW PV array, a 350 kWh capacity of battery storage provided by Aquion, and a 30kW multi-port converter from Ideal Power. This system does not power DC end-uses, but uses a DC-coupled configuration between the PV array, the multi-port converter, and the batteries. [12] - 5. Bosch has implemented a DC microgrid demonstration project, funded by the U.S. Department of Defense, in Fort Bragg, North Carolina, which includes a 15 kilowatt (kW) PV array powering 44 DC induction lights, 4 DC ceiling fans, and a 100 kW lithium-ion (Li-ion) battery storage system. A side-by-side equivalent AC system reportedly uses 8 percent more electricity compared to the DC microgrid. A highlight of the Bosch DC power system configuration is that maximum power point tracking (MPPT) is not applied directly after the PV array, but rather at the AC/DC gateway converter, allowing for higher system efficiency. [6] - 6. The Hawaii Natural Energy Institute is developing a hybrid 500kW DC/AC microgrid at the *Moku o Lo'e (Coconut island)* in Hawaii. [13] The project includes DC power sources (PV, fuel cells, wind) and battery storage, and distributes DC and AC power to various DC and AC end-use loads. Its Partners include Nextek Power Systems, the Okinawa Institute of Science and Technology, and the Naval Research Lab, and is expected to be completed by 2018. - 7. Philips is developing a PoE-powered lighting system at Clemson University, which will include more than 45,000 light points. The system is expected to lead to a 70 percent energy savings over traditional lighting systems in similar buildings and will feature luminaire-integrated controls, which will be accessible and controllable remotely via a web interface. [14] - 8. ARDA Power has designed a DC microgrid which will be built in Burlington (Ontario), Canada. The project will showcase a microgrid for a manufacturing and office building, and includes DC (16 kW PV) and AC (10 kW diesel/gas generator, microturbine), battery storage, a 30 kW bi-directional inverter, AC and DC loads. [15] - 9. Philips has implemented a grid-connected, PV-powered DC test bed installation for an office LED lighting system at the Eindhoven (Netherlands) High Tech Campus, and compared its energy performance against an equivalent AC system. The site has demonstrated 2 percent electricity savings and 5 percent potential savings for the DC system. [5] - 10. Fraunhofer has built a DC office building test bed, which includes a grid-connected, 380V direct-DC system, battery storage, DC lighting, EV charger, and a 24V DC nanogrid for electronic loads. The DC system demonstrated electricity savings ranging from approximately 2.7 percent to 5.5 percent over an equivalent AC system. [8] - 11. The *Beijing University of Civil Engineering and Architecture* (BUCEA) is conducting research to demonstrate the energy and non-energy benefits of DC distribution in buildings. Researchers at BUCEA have estimated 11 percent savings from shifting to an all-DC system from the current AC system. [16] - 12. Xiamen University in China implemented a DC microgrid. The direct-DC system consists of a 150 kW PV array, 30
kW air conditioning system, 40 kW EV charging station, and 20 kW LED lighting. Researchers concluded that efficient DC microgrid applications should include a bi-directional inverter and battery storage, and that a hybrid DC-AC building distribution system would be more suitable for today's commercial buildings. [17] - 13. NTT Facilities is developing a demonstration DC microgrid for an office building in Hokkaido, Japan. The DC system includes a PV array, Li-ion battery storage, LED lighting, a refrigerator, electronics, and an EV. NTT researchers report that the DC system yields 4.2 percent electricity savings compared to the same system powered by AC. [7] - 14. The Island City in Fukuoka, Japan, has made available a demonstration AC/DC residential project. The Smart House uses AC distribution to power electric loads through an inverter that is interfacing with the AC grid and a 380V DC system consisting of a PV array, wind turbine, and battery storage. [18] We note that the majority of these demonstration projects are focused either on showcasing building DC distribution systems as a proof of concept, or on estimating electricity savings. As discussed in the next sections, few of these studies address cost issues, or attempt to quantify non-energy benefits often associated with DC distribution, such as higher power quality, reliability, and resiliency. Figure 2. Worldwide DC Case Studies #### Cost A relatively small but growing number of studies have addressed the cost-effectiveness of DC distribution on retrofit or new construction in residential or commercial buildings. Most studies compare the relative cost difference of the power system components required by AC and DC systems. For example, Willems and Aerts [4] made this comparison and found that the overall hardware cost for the AC system is slightly higher than the one for the DC system, mainly due to the presence of AC/DC power converters at the appliance level and a PV array inverter (instead of a cheaper MPPT) for the AC system. However, the authors also noted that a central bidirectional rectifier for the DC system was not accounted for in the cost calculation. Another study by Foster Porter et al. [19] found that in a mature DC market, DC distribution for electronic end uses is beneficial not only from an operating cost perspective, but also from the perspective of capital upfront cost. However, lighting, motor, and resistive end uses were not cost-effective for conventional, code-compliant buildings. For ZNE buildings, due to the presence of the PV system and the inverter for the AC system, all end uses other than resistive loads were cost-effective. Overall, this study found that electronics, followed by heating, ventilation and air conditioning (HVAC) were the most cost-effective applications for DC power in buildings. Furthermore, according to Planas et al. [20], metering costs, converters, and distribution costs are lower for DC systems, although due to generally lower voltage distribution and technology maturity in AC systems, system protection costs are higher for DC systems. King and Brodrick [21] report that electricians typically charge by the number of receptacles in the residential sector and state that due to NEC requirements for the relative distance between receptacles, the number of receptacles in a DC house would be similar to the one for an AC house, while electrician retrofit costs (of converting an existing AC building to DC) would be higher than new construction costs. Regarding retrofit costs, Glasgo et al. [22] estimated that the cost of an AC-to DC residential retrofit is approximately \$6,000 to \$10,000, and concluded that the high capital costs of such a conversion would not be recovered by the energy cost savings of DC distribution. For low-voltage distribution (<50V), costs can possibly be reduced because the DC distribution system can use less expensive cabling and installation labor than a traditional AC system. DC lighting products and systems, such as the Armstrong 24V DC commercial ceiling grid [23], have been in the market for about a decade, and may already be cost-competitive in some applications. Specifically, PoE lighting systems with occupancy, daylighting, temperature, and other controls currently developed and marketed by Philips, Cisco, NuLEDS, and Eaton, among others, claim significant cost savings compared to traditional AC systems. According to Philips, PoE lighting can lead to a 25 percent reduction in installation cost due to 87.5 percent less mains wiring compared to conventional wiring systems for lighting [24]. Similarly, Eaton claims that their PoE DC lighting systems can lead to a 40 percent reduction in materials and installations costs [25]. ### Non-Energy Benefits and Barriers Several studies claim that DC systems in buildings have important benefits, such as power quality, reliability and controllability, resilience during grid outages, interoperability, and others, compared to AC systems [2], [26]–[29]. Sannino et al [30] state that DC systems offer the potential for better reliability, as they are usually capable of being decoupled from the grid. In addition, AlLee and Tschudi [31] claim that, by eliminating power distribution units and the inverter on the output of the uninterruptible power supply (UPS) system, data centers using a 380V DC distribution system are 200 to 1,000 percent more reliable (when estimating uptime) than equivalent AC systems when a direct connection to the battery bus is available, and cite telecommunications systems (operating at 48V DC) as an example. However, regarding power quality, although DC distribution systems in buildings are often touted for fewer harmonics and lower voltage distortion compared to equivalent systems with AC distribution, Whaite et al. [32] note that DC distribution systems may also experience harmonics due to the presence of power converters connecting the DC bus to an AC grid, or even by scaling up or down DC voltage with the use of bi-directional DC/DC converters. There are many fundamental and systemic barriers hindering the market transformation to DC and hybrid electric systems: - Safety and fault protection: Per Monadi et al. [33], fault detection and fault resistance detection methods applicable to AC systems are not always applicable to DC systems. Therefore, they recommend further research on protection schemes, grounding methods, and DC circuit breakers (of medium to high voltage). - The lack of mature standards and guidelines, which are also an impediment for the application of protection schemes in DC systems [20]. - Lack of DC-ready appliances [19], [26], [28] and power distribution system components. Market and awareness barriers stemming from the entrenched AC distribution system. Customers, installers and contractors, standards and code bodies, as well as policymakers are less familiar with DC systems, and therefore unlikely to embrace them. Anecdotally, a recent effort to develop a DC demonstration project in Fort Collins, Colorado [34], was halted when the contractor for the project could not get bonded, because of the DC nature of the distribution system. Instead, the project proceeded with AC distribution in the building. ### 3. Stakeholder Input ### A. Summary of Stakeholder Workshop The project team held a stakeholder workshop on March 15, 2016, at the Los Angeles Electrical Training Institute (operated by the International Brotherhood of Electrical Workers). Approximately 30 stakeholders from a variety of institutions, including manufacturers, policy makers, non-profits, and research organizations, attended the workshop. The workshop solicited input and advice on the technology, policy, and market development needs for adoption of DC and AC-DC hybrid systems in residential and commercial buildings. It focused on ZNE buildings with photovoltaics (PV), battery storage, and electric vehicle (EV) charging. Key findings, recommendations, and questions from the workshop are listed below. For more details on the workshop proceedings, see appendix C - Standards and open protocols should be developed to jumpstart production of DC products by industry. Then, as demand for DC products grows, economies of scale will result in reduced costs to consumers. - Stakeholders need to reach agreement on DC voltages, so that products can be designed around international DC standards. Common voltage levels are 24 volt (V), 48V, 125V, and 380V. - Demonstrations are critically needed to showcase DC performance at both end-use applications and the ZNE systems applications. Also, real metering data are needed to resolve differing views about savings potential of DC or hybrid DC/AC versus all-AC buildings. - Battery storage and EVs, due to their inherently DC nature, have significant advantages for integrating with ZNE buildings with PVs and interconnecting with smart grid systems. - More research is needed to understand and resolve power quality issues in both AC and DC systems. - The industry should exploit "Trojan horses" (e.g., plug loads, residential electronics, emergency lighting) to get DC into use and expand familiarity and comfort of end users. For the foreseeable future, large AC loads may need to remain on the grid. - Power over Ethernet (PoE) lighting and other applications are emerging with several companies (NuLEDS, Volt Server, Lumencache, and others) offering solutions that take advantage of the digital power and embedded data capabilities. - Issues related to ZNE buildings include the need to agree on a common definition of ZNE³, the energy use requirements for ZNE over the building's lifetime, the sizing of battery storage (i.e., initial requirement versus likely requirement over the life of the building), and the allocation of shared renewables in community-scale projects. https://energy.gov/sites/prod/files/2015/09/f26/bto_common_definition_zero_energy_buildings_093015.pd 14 ³ We note that a report on this specific
issue (A Common Definition for Zero Energy Buildings) was published in 2015. - A key challenge for retrofits is the need to develop transformational schemes for retrofits, which must involve the entire supply chain for building retrofits, from equipment manufacturers and distributors, to designers and architects, to building contractors and trades. Industry should take advantage of less intrusive technologies and solutions, such as using existing wiring for DC distribution. - DC/ZNE buildings have multiple stakeholders. Utilities, government agencies, and regulators can raise consumer awareness and demand through incentives (e.g., rebates). Also, designers, builders, installers, and operators will require training and education in order to accept and implement DC distribution in buildings. To provide insight about the important issue of codes and standards for DC power, Brian Patterson of the EMerge Alliance provided a summary of the current state of codes and standards. He first pointed out that DC and hybrid AC/DC standards and systems are common for a number of applications such as telecom facilities, off-grid systems, and mobile transportation, including large ships (both commercial and military). Mr. Patterson pointed out that codes already allow DC systems in an indirect way, through the basic electrical design criteria, but compliance for DC systems requires extra calculation and effort, so it is important that DC standards are adopted explicitly into the code books. For typical building systems, specific DC standards are now listed in the Institute for Electrical and Electronics Engineers (IEEE), the International Electrotechnical Commission (IEC), and the National Electrical Code (NEC). These standards have been developed in the last 10 years, with the EMerge Alliance leading the way in North America. ### B. Highlights of Stakeholder Surveys and Interviews As one part of this research effort, we tapped the knowledge and experience of DC power experts, thought leaders, and stakeholders to identify the state of DC adoption, including DC equipment suppliers, customers, designers, builders, industry, government, environmental organizations, regulatory bodies, policy makers, and utilities. This information gathering helped to assess the state of the art and identify industry and customer needs and barriers. ### **Online Surveys** We developed a comprehensive stakeholder list, and e-mailed these individuals, asking them if they would like to volunteer to respond to an online questionnaire (11 questions). We received 39 survey responses, of which four were incomplete. A summary of the online survey results is presented below. To profile and understand the spectrum of survey respondents, the first question asked about activities related to DC power distribution and about end uses in buildings in which the respondent or their organization was involved. Activities included research, product 15 ⁴ The survey questionnaire is available in Appendix D development, manufacturing, field deployment/ installation, sales, codes and standards/policies, other, and not applicable. Many of the respondents were involved in multiple aspects of DC power, as reflected by the fact that 39 respondents claimed participation in over 92 activities. On average, respondents were involved in more than two activities, and as many as six, although 16 respondents indicated that they were involved in just a single activity. (See Figure 3.) Figure 3. Number of Respondent Activities (Q1) Figure 4 breaks down the percentage for each type of activity, as identified by the survey respondents. Nearly 33 percent of the respondents participate in research activities, and 17 percent are active in codes and standards/policies. Approximately 15 percent of respondents participate in field deployment/installation and product development. Sales, manufacturing, and "other" each tallied under 20 percent of the responses. Figure 4. Types of Respondent Activities (Q1) Questions 2 and 3 of the survey addressed respondents' anticipated involvement in DC power activities, as well as their perception of how DC markets will evolve in the foreseeable future (over the next one to two years and three to five years). • Question 2 Responses: Respondents anticipate that their participation will increase in the next one to two years, and further accelerate in the next three to five years. Figure 5. Respondents' Anticipated Involvement in DC Power in the Foreseeable Future (Q2) • Question 3 Responses: In the next one to two years, 30 percent of respondents anticipate a 10 to 20 percent increase in markets. In the next three to five years, approximately 40 percent of the respondents expect a 25 percent or more increase in markets. Figure 6. Respondents' Anticipated Market Development of DC Power in the Foreseeable Future (Q3) Question 4 focused on applications for DC power in the building sector, and questions 5 and 6 asked about respondents' rating of DC power by end-use application in residential and commercial buildings, respectively. Question 4 Responses: Respondents believe that new construction (including ZNE), commercial buildings, AC-DC hybrid buildings, and off-grid systems hold the most promise, while retrofits and all-DC buildings face challenges such as cost, availability of components, and others. Figure 7. Respondents' Rating for Applications of DC Power in Buildings for the Next 3-5 Years (Q4) Question 5 Responses: Respondents selected EV charging, backup and emergency systems, and lighting as affording the greatest DC opportunity in the next three to five years in residential buildings; electronics was a close fourth. Notably, clothes/dish washing and drying, and water heating were last. Figure 8. Respondents' Rating for End Uses of DC Power in Residential Buildings for the Next 3–5 Years (Q5) Question 6 Responses: Respondents most frequently selected lighting, EV charging, backup and emergency systems, and electronics as the most promising end-use applications for commercial buildings. Space cooling/heating, refrigeration, and small appliances were in the middle, and water heating and dish/clothes washing and drying were last. Figure 9. Respondents' Rating for End Uses of DC Power in Commercial Buildings for the Next 3–5 Years (Q6) Question 7 Responses: Question 7 asked respondents to order the importance of roles that DC distribution can play to accelerate change in buildings. Respondents rated deployment of renewable energy sources, energy storage, and reduction of energy usage and per capita carbon footprint as the most critical reasons to develop DC distribution in buildings. Improving reliability and flexible installation of plug loads and lighting were ranked as the least pressing roles for DC distribution in buildings. Figure 10. Respondents' Rating of Benefits Associated with DC Distribution in Buildings (Q7) Question 8 Responses: Question 8 asked respondents to order the relative importance of barriers inhibiting development of DC systems in buildings. Respondents rated lack of market-ready DC appliances and equipment, an entrenched AC distribution system, the high cost of a DC system and overall retrofit, and lack of technology and efficiency standards as the most challenging obstacles impeding development of DC systems in buildings. Lack of power system components, wire losses at low voltages, and electrical safety issues were ranked as less pressing barriers for DC distribution in buildings. Figure 11. Respondents' Rating of Barriers Associated with DC Distribution in Buildings (Q8) Questions 9, 10, and 11 requested open-ended responses from survey respondents. Question 9 Responses: Regarding the relative cost of DC systems compared to AC systems, of the 31 respondents, 14 stated that DC first costs would be higher than AC; 9 thought that DC systems would have higher operating costs but lower operating or life-cycle costs, and 4 responded that DC systems would have lower life-cycle costs compared to AC systems. Respondents anticipated costs ranging from savings of 30 percent to increasing costs at 500 percent. See Figure 12 for details. Figure 12. Respondents' Rating of DC System vs. AC System Cost (Q9) Question 10 Responses: Regarding the next critical steps to accelerate adoption of DC power in buildings, we received 31 responses. The top categories were the development of DC –ready products and codes & standards, followed by the need for additional demonstration projects. Other recommended steps were the development of a compelling market proposition for DC, the removal of market barriers, development and improvement of power converters for DC systems, and the availability of incentives. See Figure 13. Figure 13. Categorization of the Critical Next Steps to Accelerate Adoption of DC Power in Buildings, based on Respondents' Feedback (Q10) Question 11 Responses: Regarding the ideal case study for deployment of DC power in buildings, the top case studies chosen by respondents for deployment of DC power were commercial buildings and warehouses (including big box retail, medium to large office buildings, buildings with large rooftop area for PV integration, office buildings), followed by ZNE buildings (commercial and residential), residential buildings, data centers, and off-grid applications. With regard to the ideal end-use loads, lighting was the dominating end use, followed by battery storage, HVAC, EVs, and electronics & plug loads. Note that PV integration was an overarching theme throughout responses. Figure 14. Respondents' Ranking the Ideal Case Studies for DC in Buildings Categorized by Building Type (left) and End-Use Application (Q11) ### Telephone Interviews At the end of the survey questionnaire, participants were provided a further option to participate in an in-depth telephone interview. From the individuals who elected to be considered for a telephone interview, we selected 10 respondents, representing a range of backgrounds.
Several respondents mentioned cost as one of the main areas where further data and research are needed. They also identified it as one of the main factors that will determine DC adoption in the foreseeable future. For example, an architect working on a DC retrofit project, highlighted the need for cost information since building owners and institutions make their decisions primarily based on first cost. According to John Wang of ABB, in principle, the cost of DC converters should be less than their AC counterparts, but this is not always the case in practice because existing component topologies and configurations may require redesign, while the lack of demand for DC products does not create the necessary economies of scale to reduce manufacturing costs. In addition, Steve Pantano of CLASP noted that one of the potential benefits of DC systems are fewer components (namely, AC/DC power supplies within appliances), which could lead to reduced manufacturing, shipping, and consumer costs. Peter May Ostendorp of Xergy Consulting noted that, in order to determine feasibility of DC systems in the future, the actual costs at maturity for DC (including both operational and first costs) should be estimated. ⁵ The interview oral consent script and list of interview questions are available in Appendix D. Further, quite a few interviewees pointed out that demonstration projects are key to better validate cost and performance of DC systems, identify and address integration and design issues, and raise awareness among stakeholders. Interviewees also stated that the lack of sufficient offerings of DC-ready products and power system components are a significant barrier for DC systems. Dr. Sandra Vanderstoep, who is the director for the Alliance for Sustainable Colorado DC project, referred to the unavailability of DC HVAC systems as a significant barrier to the AC to DC building retrofit the Alliance is implementing. Further, Jim Saber of NextEnergy emphasized the need to increase the market share of DC-ready appliances, but also mentioned that converting appliances to accept both AC and DC "would not be very hard." For this reason, Steve Pantano highlighted the Adapt initiative led by CLASP, which aims to advance DC-ready appliances by raising manufacturers' and consumers' awareness and engagement in DC power. On the other hand, John Wang stated that manufacturers are unlikely to develop DC products as long as DC standardization schemes, and protection standards in particular, have not been developed. Despite these barriers, many participants were optimistic about DC in buildings. Several noted the increasing number of established (Cisco, Philips, Eaton) and start-up (Voltserver, Lumencache, NuLeds) companies developing DC lighting solutions (primarily through PoE) as a sign of a DC resurgence in lighting systems and controls. Pete Horton with Legrand's electrical wiring systems division, elaborated that controls manufacturers are currently analyzing how DC systems can help them add value to their customers and are developing potential products. With regard to end-use applications for DC, respondents mentioned DC lighting applications, IoT systems, and DC data centers. Also, on data centers, and other energy-intensive end uses (e.g., refrigerated warehouses), Stephen Frank with the National Renewable Energy Laboratory (NREL) noted that DC can have a cascading effect on the energy used by HVAC systems. ### 4. Summary and Discussion This study focuses on how DC power can help meet the AB 32 and related California goals for ZNE residential and small commercial buildings with battery storage and EV charging. For these types of ZNE buildings, a DC infrastructure can save energy and may have other, non-energy, benefits, such as increased resiliency, reliability, and power quality, and better integration of communications and controls. In evaluating these benefits, it is critical to understand the full picture of energy and non-energy benefits, cost-effectiveness, market and technological barriers, and current market adoption of DC distribution in buildings. This section discusses our findings on these topics, based on our research to date, through review of the literature, conclusions from the stakeholder workshop, and feedback from electronic surveys and interviews. ### **Market Adoption** Although DC power is often perceived as a radical departure from mainstream electricity distribution, DC power systems have been widely used for a long time in vehicles and boats. DC also has long powered traditional telephone service, and more recently USB (universal serial bus) and PoE in buildings. The number of native DC sources and end uses has been on the rise in the past few years, with the proliferation of PV systems [35], battery storage [36], LED lighting [37], and consumer electronics. These developments have spurred renewed interest in DC and AC-DC hybrid distribution systems in buildings. As discussed in Chapter 2, an increasing number of various DC case studies and demonstration projects are underway and under development in the United States and worldwide. Concurrently, DC systems are being commercially implemented in data centers and for lighting systems in commercial buildings, primarily with PoE. Several international and domestic organizations (e.g., EMerge Alliance, Alliance to Save Energy, Passive House Institute, CLASP, and others in the United States) are advocating for DC, spurring research and raising awareness. However, despite these developments, DC power systems in buildings are still in their nascent stage. There are significant technological and market barriers that inhibit market adoption of DC distribution in buildings, including the following: - A lack of cost-competitive, market-ready DC-ready appliances and power distribution system components, including DC system protection schemes. - A lack of mature and DC-explicit standards and guidelines (e.g., for electrical protection, physical connectors, etc.). - Limited awareness of DC systems and their potential benefits among potential specifiers and purchasers. - High capital costs of retrofitting legacy AC systems, which present a particularly large barrier for such applications. Discussions with stakeholders have revealed that these barriers are interdependent. For example, manufacturers are less likely to develop DC-ready appliances when comprehensive standards are not available. Utilities and regulatory bodies are less likely to support and incentivize DC systems when their potential benefits have not been substantiated by sufficient research and demonstration projects. On a bright note, the amount of research, the number of demonstration projects worldwide and in the United States, the increasing involvement of appliance and converter manufacturers entering this field in the past one to two years, and the widespread installation of on-site PV systems may lead to a critical mass for widespread adoption of DC systems in buildings in the future. ### **Energy Savings** One of the main arguments in favor of DC distribution in buildings is the potential for energy savings. Our literature review reveals a significant variance in energy savings, which is more prominent in modeling studies than in experimental findings. As discussed in Chapter 2, calculated energy savings from modeling studies range between 2 and 14 percent, whereas in experimental studies savings range between 2 and 8 percent. The following factors can significantly affect energy savings: - **Battery storage:** The presence of battery storage can greatly increase energy savings through the elimination of power conversions from DC to AC and back to DC, which currently occur in a typical AC system with PV and battery storage. - Coincidence of PV output and load: When power demand occurs during solar PV generation, DC can be fed directly from the PV array to DC-ready appliances in the building. At the same time, a direct-DC system with high coincidence of PV and load usage uses less rectified AC power from the electric grid, which effectively reduces the DC system's energy losses. - Power system component efficiencies: The operational efficiencies of rectifiers (AC/DC), inverters (DC/AC), and DC converters (DC/DC)—and specifically, the relative operational efficiencies of power system components in the DC system (mostly the efficiencies of DC/DC converters and central rectifiers) compared to those in the AC system (i.e., efficiencies of inverters and power supply/rectifier efficiencies at the appliance level)—can determine energy savings. In the foreseeable future potential increased demand and R&D for DC systems will lead to higher efficiencies for DC system converters. On the other hand, technology advancements and regulatory standards for internal and external appliance power supplies are also expected to improve efficiencies for such components. Regardless, direct-DC systems require less power conversions than AC systems (and more so in systems with battery storage), and are therefore expected to keep their theoretical efficiency advantage. - **DC Voltage and system configuration:** DC line voltage (typically 380V for high power loads, and 24V or 48V DC for low power loads) can impact wire losses. - **Power system configuration:** Finally, the power system configuration and topologies (i.e., the type and number of components in the system, and how these components are electrically connected to each other) can determine the number of power conversions within the building and therefore energy savings. ### Non-Energy Benefits and Barriers According to several studies, DC power distribution in buildings has important non-energy benefits compared to AC power. DC systems allow for easier integration of power, communications, and controls with certain DC standards (PoE and USB). Expanded use of renewables also reduces greenhouse gas emissions, extending the energy savings of DC power in this critical
dimension. In addition, existing research in DC data centers has demonstrated that the elimination of certain power system components in DC systems can significantly increase system reliability. Furthermore, the ability of DC systems to seamlessly act as microgrids (i.e., to be islanded from the grid) can improve resiliency, an increasingly valuable characteristic as utilities and government agencies are addressing disaster mitigation. Furthermore, DC microgrids are effectively de-coupled from the AC grid (even when not completely islanded from the grid), which makes the end-use equipment on the DC microgrid less susceptible from frequency and voltage disturbances on the grid. Although such benefits are widely discussed in the literature and among DC power advocates, they have not been thoroughly investigated, substantiated, or quantified. #### Cost As discussed in Chapter 2, and based on survey and interview feedback, DC systems have the *potential* of having a lower first cost compared to AC systems in buildings, primarily due to the use of less components and simplicity of circuitry. However, this would require the appropriate economies of scale. For the current market, certain end-use applications where DC power is starting to see significant adoption, such as DC data centers and PoE lighting, may be better suited for commercialization. Overall, first cost is one of the main barriers for developers, designers, specifiers, manufacturers, and end users to implement DC systems in buildings. From a research perspective, the few studies that address DC systems cost follow for the most part a qualitative approach, primarily due to the lack of data on DC appliances, converters, and actual installed systems. However, bottom-up approaches (i.e., estimating costs from components to systems), as well as top-down (based on data from demonstration projects) could be employed to estimate the current and future costs of DC systems. #### **Standards** Many new standards for DC power have been developed in recent years and more are in process with the goal of creating international standards for DC power systems and applications. An early leader in these efforts has been the EMerge Alliance, whose main goal is to help create DC standards directly, or by catalyzing standards creation through other organizations like IEC, IEEE, the National Fire Protection Association (NFPA), and others. Most standards dealing with electricity, and especially those focusing on safety, already cover the subject of DC. Unfortunately they do so in such an indirect way that it makes them difficult to interpret, expensive for permitting, and unlikely to be used for DC, thus hindering the adoption of DC power. For this reason, explicit and rapid development of DC and AC-DC hybrid electrical standards and codes are vital for widespread market adoption. Another key factor for DC standards is the increasing use of information technology (IT) standards—namely PoE and USB—for distribution of low-voltage DC power in buildings to power DC products such as electronics and lighting. According to a recent report by the IEC [38], the majority of the standardization efforts for DC relate to the addition of provisions for DC in the existing AC standards. However, the same report notes that there are specific differences between AC and DC that should be addressed specifically for DC. Those include the following: - Standardization for DC voltages, including voltage variation, particularly for application with battery storage. - Standardization of DC plugs and sockets. Such products must address arcing and load disconnection while in active mode. - Further investigation of human health effects from DC power. - Other differences such as protection against voltage and current surges overvoltage and overcurrent protection, fault detection, grounding principles, arcing, and corrosion. The EMerge Alliance has a codes and standards reference list for the numerous DC and hybrid standards and plans to update it regularly. See the list in Appendix E and updates at http://www.emergealliance.org. ### 5. Conclusions and Future Research To summarize the state of the industry for DC power in buildings, we have drawn on several information sources, including a review of the academic and industry literature, a stakeholder workshop, a stakeholder survey, and in-depth stakeholder interviews. Successful market development of DC systems in buildings requires the availability of reliable, cost-competitive end-use appliances and equipment that can directly use and enable DC power, as well as mature standards that address DC power distribution voltages, connectors, and protection schemes. Currently, these elements are lacking. Further, DC power distribution in buildings appears to have multifaceted benefits that cross traditional boundaries. While this would seem to be an advantage, not having a *single* benefit that is a clear winner appears to be another impediment. Policymakers and advocacy groups typically focus on a specific attribute (e.g., energy savings) when deciding to promote and incentivize a specific technology. However, the strategic value of DC power requires a *systems* approach—encompassing the easier integration of on-site renewable generation with digital building controls, battery storage, and EV charging, to energy savings from reduced power losses, to the potential for increased resiliency and reliability. For this reason, and as expressed by stakeholders during the workshop, surveys, and interviews, additional field demonstrations of DC power distribution in low-energy buildings are needed to carefully evaluate and quantify the whole spectrum of potential DC benefits. Demonstration projects also would help to address any integration and safety issues, allow manufacturers to field-test their DC-ready products, and raise stakeholder awareness. These demonstrations should include multiple vendors' systems so the results can be generalized to advance our overall knowledge of DC power in buildings. The domestic market for DC power in buildings can look to advancements and lessons learned from the international market. Japan, China, and several European countries have invested in DC power and have developed numerous case studies and demonstration projects, with a focus on energy efficiency, renewables, and resiliency. Review of international case studies compared to the U.S. market shows a convergence on the types of benefits and barriers to DC power; however, the selection and recommendation of DC distribution voltages and configurations can vary between projects in different countries. Clearly, at this early stage of development, DC power distribution in buildings would benefit from a coordinated effort to standardize voltage levels— not only to facilitate standards development, but also to concentrate the market of power converters and DC-ready appliances and facilitate manufacturers in standardizing product offerings and reaching economies of production scale. Another key market from which DC can benefit is the off-grid market; and specifically the off-grid solar PV market for the developing world and rural applications. There is currently a large number of direct-DC appliances and solutions for direct coupling with PV [39], which are supported by international and U.S. programs, such as the Global LEAP initiative led by the U.S. Department of Energy (DOE) [40], the Power Africa initiative managed by the United States Agency for International Development (USAID) [41], and the World Bank's Energy Sector Management Assistance Program (ESMAP). [42] The success of those programs, and the involvement of manufacturers in this field, can have a spillover effect to the developed-world off-grid market, and further to the grid-connected building sector. With the proliferation of distributed DC generation, battery storage, EVs, and efficient DC-internal appliances, the future of end-use loads in the building sector is expected to be DC. However, at this point, DC adoption should focus on specific end-use applications for DC in which the benefits are well understood and the barriers to adoption (information and risk) are lower. The next phase of this project will focus on creating such end-use design recommendations for a small number of case-study DC powered buildings and on analyzing the energy and cost impacts of these designs. ### References - [1] S. Backhaus *et al.*, "DC Microgrids Scoping Study—Estimate of Technical and Economic Benefits," Los Alamos National Laboratory, LA-UR-15-22097, Mar. 2015. - [2] D. Denkenberger, D. Driscoll, E. Lighthiser, P. May-Ostendorp, B. Trimboli, and P. Walters, "DC Distribution Market, Benefits, and Opportunities in Residential and Commercial Buildings," Pacific Gas & Electric Company, Oct. 2012. - [3] V. Vossos, K. Garbesi, and H. Shen, "Energy savings from direct-DC in U.S. residential buildings," *Energy Build.*, vol. 68, Part A, pp. 223–231, Jan. 2014. - [4] S. Willems and W. Aerts, "Study and Simulation Of A DC Micro Grid With Focus on Efficiency, Use of Materials and Economic Constraints," University of Leuven, Leuven, Belgium, 2014. - [5] U. Boeke and M. Wendt, "DC power grids for buildings," in 2015 IEEE First International Conference on DC Microgrids (ICDCM), 2015, pp. 210–214. - [6] D. Fregosi *et al.*, "A comparative study of DC and AC microgrids in commercial buildings across different climates and operating profiles," in *2015 IEEE First International Conference on DC Microgrids (ICDCM)*, 2015, pp. 159–164. - [7] M. Noritake, K. Yuasa, T. Takeda, H. Hoshi, and K. Hirose, "Demonstrative research on DC microgrids for office buildings," in *Telecommunications Energy Conference (INTELEC)*, 2014 IEEE 36th International, 2014, pp. 1–5. - [8] R. Weiss, L. Ott, and U. Boeke, "Energy efficient low-voltage DC-grids for commercial buildings," in 2015 IEEE First International Conference on
DC Microgrids (ICDCM), 2015, pp. 154–158. - [9] S. Ravula, "Direct Current Based Power Distribution Architectures for Commercial Buildings," presented at the Bosch DC Microgrid Project: EPC 14-053, 12-Nov-2015. - [10] Alliance for Sustainable Colorado, "DC Project." [Online]. Available: http://www.sustainablecolorado.org/what-we-do/building-innovation/dc-project/. [Accessed: 31-Jul-2016]. - [11] NextEnergy, "NextHome," NextEnergy. . - [12] E. Pond, "Aquion & Ideal Power Part of Hybrid Microgrid Design at Sonoma Winery," Aquion Energy, 26-Apr-2016. . - [13] L. Roose, "Moku o Lo'e DC Microgrid," Honolulu, HI, 27-Mar-2015. - [14] BusinessWire, "Philips Unveils First Lighting Installation That Leverages Power over Ethernet on Major University Campus as Part of Clemson University's Watt Family Innovation Center | Business Wire," 21-Jan-2016. [Online]. Available: http://www.businesswire.com/news/home/20160121005196/en/Philips-Unveils-Lighting-Installation-Leverages-Power-Ethernet. [Accessed: 22-Jan-2016]. - [15] ARDA Power, "Burlington DC Microgrid Project Configuration," *ARDA Power*, 2016. [Online]. Available: http://www.ardapower.com/configuration.html. [Accessed: 19-Apr-2016]. - [16] BUCEA, "DC micro-grid photovoltaic power generation efficiency simulation analysis reports (Unpublished Manuscript)," Beijing University of Civil Engineering and Architecture, Oct. 2015. - [17] F. Zhang *et al.*, "Advantages and challenges of DC microgrid for commercial building a case study from Xiamen university DC microgrid," in *2015 IEEE First International Conference on DC Microgrids (ICDCM)*, 2015, pp. 355–358. - [18] E. Rodriguez-Diaz, J. Vasquez, and J. Guerrero, "Intelligent DC Homes in Future Sustainable Energy Systems: When efficiency and intelligence work together." *IEEE Consumer Electronics Magazine*, vol. 5, no. 1, pp. 74–80, Jan-2016. - [19] S. Foster Porter, D. Denkenberger, C. Mercier, P. May-Ostendorp, and P. Turnbull, "Reviving the War of Currents: Opportunities to Save Energy with DC Distribution in Commercial Buildings," ECOVA, 2014. - [20] E. Planas, J. Andreu, J. I. Gárate, I. Martínez de Alegría, and E. Ibarra, "AC and DC technology in microgrids: A review," *Renew. Sustain. Energy Rev.*, vol. 43, pp. 726–749, Mar. 2015. - [21] D. King and J. Brodrick, "Residential DC Power Bus. Opportunities for Savings?," ASHRAE Journal, pp. 73–77, Sep-2010. - [22] B. Glasgo, I. Azevedo, and C. Hendrickson, "Understanding the potential for electricity savings and assessing feasibility of a transition towards DC powered buildings," 2015. - [23] Armstrong Ceiling Solutions, "DC FlexZone Grid." [Online]. Available: https://www.armstrongceilings.com/commercial/en-us/suspension-systems/ceiling-grid/dc-flexzone.html [Accessed: 23-Jan-2017]. - [24] Philips, "Philips shines light on opening of the office of the future the Edge in Amsterdam," *Philips*, Jun-2015. [Online]. Available: http://www.philips.com/a-w/about/news/archive/standard/news/press/2015/20150625-Philips-shines-light-on-opening-of-the-office-of-the-future-the-Edge-in-Amsterdam.html. [Accessed: 06-May-2016]. - [25] M. Wright, "Eaton demonstrates distributed DC power for LED lighting at LFI," LEDs Magazine, 04-May-2016. - [26] B. T. Patterson, "DC, Come Home: DC Microgrids and the Birth of the 'Enernet,'" *IEEE Power Energy Mag.*, vol. 10, no. 6, pp. 60–69, Nov. 2012. - [27] K. George, "DC Power Production, Delivery and Utilization: An EPRI White Paper," 2006. - [28] S. Pantano, P. May-Ostendorp, and K. Dayem, "Demand DC. Accelerating the Introduction of DC Power in the Home," CLASP, May 2016. - [29] D. E. Geary, "Phasing out AC Directly," in 2012 IEEE Energytech, 2012, pp. 1–6. - [30] A. Sannino, G. Postiglione, and M. H. J. Bollen, "Feasibility of a DC network for commercial facilities," *IEEE Trans. Ind. Appl.*, vol. 39, no. 5, pp. 1499–1507, Sep. 2003. - [31] G. AlLee and W. Tschudi, "Edison Redux: 380 Vdc Brings Reliability and Efficiency to Sustainable Data Centers," *IEEE Power Energy Mag.*, vol. 10, no. 6, pp. 50–59, Nov. 2012. - [32] S. Whaite, B. Grainger, and A. Kwasinski, "Power Quality in DC Power Distribution Systems and Microgrids," *Energies*, vol. 8, no. 5, pp. 4378–4399, May 2015. - [33] M. Monadi, M. Amin Zamani, J. Ignacio Candela, A. Luna, and P. Rodriguez, "Protection of AC and DC distribution systems Embedding distributed energy resources: A comparative review and analysis," *Renew. Sustain. Energy Rev.*, vol. 51, pp. 1578–1593, Nov. 2015. - [34] L. Hardesty, "Direct Current Powers Building," *Energy Manager Today*, 29-Jul-2015. [Online]. Available: http://www.energymanagertoday.com/direct-current-powers-building-0114185/. [Accessed: 15-Apr-2016]. - [35] Solar Energy Industries Association, "Solar Market Insight Report 2016 Q4," SEIA.org. [Online]. Available: http://www.seia.org/research-resources/solar-market-insight-report-2016-q4. [Accessed: 24-Jan-2017]. - [36] GTM Research, "U.S. Energy Storage Monitor: Q4 2016 Executive Summary," GTM Research, Dec. 2016. - [37] Navigant Consulting, Inc., "Energy Savings Forecast of Solid-State Lighting in General Illumination Applications," U.S. Department of Energy, DOE/EE-1133, Aug. 2014. - [38] IEC, "Implementing the standardization framework to support the development of Low Voltage Direct Current and electricity access: Final report IEC Systems Evaluation Group 4 Low Voltage Direct Current Applications, Distribution and Safety for use in Developed and Developing Economies," International Electrotechnical Commission, Edition 1.0, Oct. 2016. - [39] H. Olk and J. Mundt, "Photovoltaics for Productive Use Applications. A catalogue of DC-Appliances," Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Jan. 2016. - [40] Global LEAP, "The State of the Global Off-Grid Appliance Market," Feb. 2016. - [41] U.S. Agency for International Development, "Power Africa." [Online]. Available: https://www.usaid.gov/powerafrica. [Accessed: 24-Jan-2017]. - [42] ESMAP, "Energy Sector Management Assistance Program." [Online]. Available: https://www.esmap.org/. [Accessed: 24-Jan-2017]. # Appendix A: Reference List | Date | Author | Title | Publication Title | URL | |------|--|---|---|---| | 2015 | Aarstad, Cassidy;
Kean, Andrew; Taufik | Arc Fault Circuit Interrupter Development
for Residential DC Electricity | | | | 2012 | ABB | ABB solves 100-year-old electrical puzzle – new technology to enable future DC grid | | http://www.abb.com/cawp/seitp202/
65df338284e41b3dc1257aae0045b7d
e.aspx | | 2007 | ABB | ABB Circuit-Breakers for Direct Current Applications | | http://www04.abb.com/global/seitp/s
eitp202.nsf/0/6b16aa3f34983211c125
761f004fd7f9/\$file/vol.5.pdf | | 2016 | ADC Energy, Inc. | ADC Energy, Inc. | | http://www.adcenergy.org/ | | | Adelman, Jacob | Softbank, Bloom Energy Team Up in
Japanese Fuel Cell Venture | Bloomberg.com | http://www.bloomberg.com/news/art
icles/2013-07-18/softbank-bloom-
energy-team-up-in-japanese-fuel-cell-
venture | | 2014 | Afamefuna, David;
Chung, Il-Yop; Hur,
Don; Kim, Ju-Yong;
Cho, Jintae | A Techno-Economic Feasibility Analysis
on LVDC Distribution System for Rural
Electrification in South Korea | Journal of Electrical
Engineering &
Technology | http://www.kpubs.org/article/articleD
ownload.kpubs?downType=pdf&articl
eANo=E1EEFQ_2014_v9n5_1501 | | 2011 | Ahn, Jung-Hoon; Koo,
Keun-Wan; Kim, Dong-
Hee; Lee, Byoung-kuk;
Jin, Hyun-Cheol | Comparative analysis and safety standard guideline of AC and DC supplied home appliances | 2011 IEEE 8th International Conference on Power Electronics and ECCE Asia (ICPE ECCE) | | | 2012 | AlLee, G.; Tschudi, W. | Edison Redux: 380 Vdc Brings Reliability and Efficiency to Sustainable Data Centers | IEEE Power and Energy
Magazine | | | | Alliance for
Sustainable Colorado | DC Project | | http://www.sustainablecolorado.org/what-we-do/building-innovation/dc-project/ | | | Ambibox | Ambibox. Technical Information | | https://www.ambibox.de/downloads/
ambibox_techinfo.pdf | | 2011 | Amin, M.; Arafat, Y.;
Lundberg, S.;
Mangold, S. | Low voltage DC distribution system compared with 230 V AC | 2011 IEEE Electrical
Power and Energy
Conference (EPEC) | | | 2016 | ARDA Power | Burlington DC Microgrid Project
Configuration | ARDA Power | http://www.ardapower.com/configur
ation.html | | 2016 | ARDA Power | ARDA Battery DC-DC Converter | ARDA Power | http://www.ardapower.com/battery-
dc-dc-converter.html | | | Armstrong Ceiling
Solutions | DC FlexZone Grid | | https://www.armstrongceilings.com/c
ommercial/en-us/suspension-
systems/ceiling-grid/dc-flexzone.html | | 2015 | Asia Pacific Economic
Cooperation
Secretariat | APEC Smart DC Community Power
Opportunity Assessment | | | | 2015 | Asmus, Peter;
Elberg,
Richelle | Direct Current Distribution Networks | | https://www.navigantresearch.com/w
p-assets/brochures/DCDN-15-
Executive-Summary.pdf | | | Backhaus, Scott; Swift,
Gregory W.; | | | | |------|--|---|---|---| | 2015 | Chatzivasileiadis,
Spyridon; Tschudi,
William; Glover,
Steven; Starke,
Michael; Wang,
Jianhui; Yue, Meng;
Hammerstrom,
Donald | DC Microgrids Scoping Study—Estimate of Technical and Economic Benefits | | http://www.energy.gov/sites/prod/files/2015/03/f20/DC_Microgrid_Scoping_Study_LosAlamos-Mar2015.pdf | | 2015 | Boeke, U. | Deliverable: D 4.5.1. Demonstration of
Industrial Application | | http://dcgrid.tue.nl/files/D4_5_1_De
monstration_of_Industrial_Applicatio
n_v1.0.pdf | | | Boeke, U. | Low voltage DC power grid system and applications | | http://dcgrid.tue.nl/files/2014-04-
03_Boeke-DCCG_Project-
Low_Voltage_DC_Power_Grids.pdf | | 2014 | Boeke, U.; Ott, L. | Impact of a 380V DC Power Grid
Infrastracture on Commercial Building
Energy Profiles | | http://dcgrid.tue.nl/files/2014-04-
28_DCC+G-White_Paper-
Building_profiles_and_impact_by_DC
_grids.pdf | | 2015 | Boeke, U.; Wendt, M. | DC power grids for buildings | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2016 | Brenguier, J.; Vallet,
M.; VAILLANT, F. | Efficiency gap between AC and DC electrical power distribution system | 2016 IEEE/IAS 52nd
Industrial and
Commercial Power
Systems Technical
Conference (I CPS) | | | 2016 | Brocade | Brocade | Brocade | http://www.brocade.com/en.html | | 2015 | BUCEA | DC micro-grid photovoltaic power generation efficiency simulation analysis reports (Unpublished Manuscript) | | | | 2016 | BusinessWire | Philips Unveils First Lighting Installation That Leverages Power over Ethernet on Major University Campus as Part of Clemson University's Watt Family Innovation Center Business Wire | | http://www.businesswire.com/news/
home/20160121005196/en/Philips-
Unveils-Lighting-Installation-
Leverages-Power-Ethernet | | 2010 | BusinessWire | World's First DC-Powered, Ductless Mini-
Split Air Conditioner Unveiled by Solar
Panels Plus | | http://www.businesswire.com/news/
home/20100120006248/en/World%E
2%80%99s-DC-Powered-Ductless-
Mini-Split-Air-Conditioner-Unveiled | | 2017 | Cacciato, M.; Nobile,
G.; Scarcella, G.;
Scelba, G. | Real-Time Model-Based Estimation of SOC and SOH for Energy Storage Systems | IEEE Transactions on
Power Electronics | | | 2015 | Cal Poly State
University | The DC House Project | | http://www.calpoly.edu/~taufik/dcho
use/index.html | | 2015 | Capasso, Clemente;
Veneri, Ottorino | Experimental study of a DC charging station for full electric and plug in hybrid vehicles | Applied Energy | http://www.sciencedirect.com/scienc
e/article/pii/S030626191500495X | | 2016 | Cardwell, Diane | A Suburban Experiment Aims for Free | The New York Times | http://www.nytimes.com/2016/06/04 | | | | Energy | | /business/energy-environment/solar-power-energy-efficient-net-zero.html | |------|---|--|--|--| | 2016 | Centre for Solar
Energy and Hydrogen
Research (ZSW) | Number of Electric Cars Worldwide
Climbs to 1.3 Million | | http://www.zsw-
bw.de/uploads/media/pr05-2016-
ZSW-DataE-Mobility.pdf | | 2014 | Chauhan, R.K.;
Rajpurohit, B.S. | DC distribution system for energy efficient buildings | Power Systems
Conference (NPSC),
2014 Eighteenth
National | | | 2015 | Chen, Fang; Burgos,
R.; Boroyevich, D. | Efficiency comparison of a single-phase grid-interface bidirectional AC/DC converter for DC distribution systems | 2015 IEEE Energy
Conversion Congress
and Exposition (ECCE) | | | 2014 | Chiltrix | Ultra Efficient Chiller Technology - How It
Works | | http://www.chiltrix.com/chiller-
technology.html | | | Cho, Bo-Hyung | DC Microgrid Project in SNU | | http://microgrid-symposiums.org/wp-
content/uploads/2014/12/tianjin_bo-
hyung-cho.pdf | | 2015 | Cho, J.; Kim, J-H; Chae,
W.; Lee, H.; Kim, J. | Design and Construction of Korean LVDC Distribution System for Supplying DC Power to Customer | CIRED 2015 | http://cired.net/publications/cired201
5/papers/CIRED2015_0604_final.pdf | | 2016 | Cisco Blogs | Cisco UPoE Powers Cutting Edge Retail
Experience At The Dandy Lab | blogs@Cisco - Cisco
Blogs | http://blogs.cisco.com/enterprise/cisc
o-upoe-powers-cutting-edge-retail-
experience-at-the-dandy-lab | | 2014 | Clover, lan | Microinverters vs. Optimizers | PV Magazine | http://www.pv-
magazine.com/archive/articles/beitra
g/microinverters-vs-optimizers-
100016637/618/#axzz4KvGiZR3P | | 2016 | CUI, Inc. | Power Quick Guide CUI Inc | | http://www.cui.com/catalog/resource/power-quick-guide.pdf | | | Dell'Oro Group | Ethernet Switch — Layer 2+3 | Dell'Oro | http://www.delloro.com/products-
and-services/ethernet-switch | | 2012 | Denkenberger, Dave;
Driscoll, Debbie;
Lighthiser, Erica; May-
Ostendorp, Peter;
Trimboli, Brendan;
Walters, Philip | DC Distribution Market, Benefits, and
Opportunities in Residential and
Commercial Buildings | | http://www.xergyconsulting.com/wp-
content/uploads/2013/09/Dc-
Distrib_Final-
Report_FINAL_30Oct2012.pdf | | | Department of
Defense | DC Microgrid Building Energy
Management Platform for Improved
Energy Efficiency, Energy Security, and
Operating Costs EW-201352 | DOE SERDP and ESTCP programs | https://www.serdp-
estcp.org/Program-Areas/Energy-and-
Water/Energy/Microgrids-and-
Storage/EW-201352 | | 2015 | Díaz, E. R.; Su, X.;
Savaghebi, M.;
Vasquez, J. C.; Han,
M.; Guerrero, J. M. | Intelligent DC Microgrid living
Laboratories - A Chinese-Danish
cooperation project | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2015 | Diaz, Enrique
Rodriguez;
Firoozabadi, Mehdi
Savaghebi; Quintero,
Juan Carlos Vasquez;
Guerrero, Josep M. | An Overview of Low Voltage DC
Distribution Systems for Residential
Applications | Conference on | http://vbn.aau.dk/ws/files/219724154
/2015_ICCE_An_Overwiew_of_LVDC_
Distribution_systems_for_Residential_
Applications.pdf | | 2016 | Direct Current BV | DC System Innovation and System
Transition | | http://www.directcurrent.eu/en/ | |------|--|--|---|---| | 2016 | Direct Current BV | DC in utility building becomes reality | | http://www.directcurrent.eu/en/news/news-archive/82-dc-in-utility-building-becomes-reality | | 2012 | Diversified
Technologies, Inc. | PowerMod MVDC Conversion &
Transmission Systems | | http://www.divtecs.com/data/File/pa
pers/PDF/MVDC%20Final.pdf | | 2016 | DKE | GERMAN STANDARDIZATION ROADMAP:
Low Voltage DC, Version 1 | | | | 2016 | Downey, Kyle | Microgrids: The Future of Smarter Grid
Design and Energy Stability - Law Street
(TM) | Law Street (TM) | http://lawstreetmedia.com/issues/en
ergy-and-environment/microgrids-
smarter-grid-energy-stability/ | | 2014 | E2SG | e2sg-project.eu | | http://www.e2sg-project.eu/ | | | Eascor | EASCOR About Us | | http://eascor.net/about/about.html | | | Eaton | Eaton Highlights Broad Array of
Connected Lighting Capabilities at
LIGHTFAIR 2016 | | http://www.eaton.com/Eaton/OurCompany/NewsEvents/NewsReleases/PC
T_1930713 | | 2016 | Ehrlich, Brent | The Death and Rebirth of DC Power | BuildingGreen | https://www.buildinggreen.com/feature/death-and-rebirth-dc-power | | 2015 | Elsayed, Ahmed T.;
Mohamed, Ahmed A.;
Mohammed, Osama
A. | DC microgrids and distribution systems: An overview | Electric Power
Systems Research | http://www.sciencedirect.com/science/article/pii/S0378779614003885 | | 2015 | Emerson Network
Power | 400V DC Resource Center | | http://www.emersonnetworkpower.c
om/fr-EMEA/Brands/Netsure/ensys-
400v-dc/Pages/resource-center.aspx | | | EmotorWerks | DC Charging Systems | | https://emotorwerks.com/index.php/
store-juicebox-ev-charging-
stations/dc-charging-
systems/product/listing | | 2006 | Engelen, K.; Leung
Shun, E.; Vermeyen,
P.; Pardon, I.; D'hulst,
R.; Driesen, J.;
Belmans, R. | The Feasibility of Small-Scale Residential DC Distribution Systems | IECON 2006 - 32nd
Annual Conference on
IEEE Industrial
Electronics | | | 2016 | Ethernet Alliance | 2016 Ethernet Roadmap | | http://www.ethernetalliance.org/wp-
content/uploads/2015/03/Ethernet-
Roadmap-2sides-29Feb.pdf | | 2008 |
Fortenbery, Brian;
Ton, My; Tschudi,
William | DC power for improved data center efficiency | | http://energy.lbl.gov/ea/mills/HT/doc
uments/data_centers/DCDemoFinalRe
port.pdf | | 2014 | Foster Porter,
Suzanne;
Denkenberger, Dave;
Mercier, Catherine;
May-Ostendorp,
Peter; Turnbull, Peter | Reviving the War of Currents:
Opportunities to Save Energy with DC
Distribution in Commercial Buildings | | http://w.greenercars.org/files/procee
dings/2014/data/papers/3-817.pdf | | 2015 | Frank, Stephen M.;
Rebennack, Steffen | Optimal design of mixed AC–DC
distribution systems for commercial
buildings: A Nonconvex Generalized
Benders Decomposition approach | European Journal of
Operational Research | http://www.sciencedirect.com/scienc
e/article/pii/S0377221714008121 | | | Fraunhofer IISB | DC/DC Converters | Fraunhofer Institute
for Integrated Systems
and Device
Technology IISB | http://www.iisb.fraunhofer.de/en/res
earch_areas/vehicle_electronics/dcdc
_converters.html | |------|---|--|---|---| | 2015 | Fregosi, D.; Ravula, S.;
Brhlik, D.; Saussele, J.;
Frank, S.; Bonnema,
E.; Scheib, J.; Wilson,
E. | A comparative study of DC and AC microgrids in commercial buildings across different climates and operating profiles | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | | Frey, Lothar | Power Electronics for DC Grids | | http://www.artemis-
ioe.eu/events/presentations/25.09.20
14_NESEM_2014_Erlangen_L.Frey_Fh
G_IISB_Power_Electronics_DC_grids.p
df | | 2010 | Fujitsu Component | Development of DC plugs and socket outlets for smart grid and data center | | http://www.fujitsu.com/jp/group/fcl/
en/resources/news/press-
releases/2010/20101109-1.html | | 2011 | Garbesi, Karina;
Vossos, Vagelis; Shen,
Hongxia | Catalog of DC Appliances and Power
Systems | | http://eetd.lbl.gov/publications/catalog-dc-appliances-and-power-systems | | 2012 | Geary, D.E. | Phasing out AC - Directly | 2012 IEEE Energytech | | | 2006 | George, K. | DC Power Production, Delivery and
Utilization: An EPRI White Paper | | http://www.netpower.se/documents/
EPRI_DCpower_WhitePaper_June_20
06.pdf | | 2016 | Glasgo, Brock;
Azevedo, Inês Lima;
Hendrickson, Chris | How much electricity can we save by using direct current circuits in homes? Understanding the potential for electricity savings and assessing feasibility of a transition towards DC powered buildings | Applied Energy | http://www.sciencedirect.com/scienc
e/article/pii/S0306261916309771 | | 2015 | Glasgo, Brock;
Azevedo, Inês;
Hendrickson, Chris | Understanding the potential for
electricity savings and assessing feasibility
of a transition towards DC powered
buildings | | http://www.usaee.org/usaee2015/su
bmissions/OnlineProceedings/USAEE
%202015%20Paper_Glasgo.pdf | | 2016 | Global LEAP | The State of the Global Off-Grid
Appliance Market | | http://www.cleanenergyministerial.or
g/Portals/2/pdfs/Global_LEAP_The_St
ate_of_the_Global_Off-
Grid_Appliance_Market.pdf | | | Green Energy
Innovations | Green Energy Innovations | | http://www.geinnovations.net/ | | 2014 | Grillo, S.; Musolino, V.;
Piegari, L.; Tironi, E.;
Tornelli, C. | DC Islands in AC Smart Grids | IEEE Transactions on Power Electronics | | | 2016 | GTM Research | U.S. Energy Storage Monitor: Q4 2016
Executive Summary | | | | 2014 | Guerrero, Josep M. | DC Microgrids | | | | | Halper, Mark | Cisco, Philips add a showcase Power over Ethernet lighting installation in the UAE | | http://www.ledsmagazine.com/article
s/2016/04/cisco-philips-add-a-
showcase-power-over-ethernet-
lighting-installation-in-the-uae.html | | | Halper, Mark | Digital SSL's mega disruptor will be Power | | http://www.ledsmagazine.com/article | | | | over Ethernet (MAGAZINE) | | s/print/volume-12/issue-
11/features/networks-power/digital-
ssl-s-mega-disruptor-will-be-power-
over-ethernet-magazine.html | |------|---|--|--|--| | 2007 | Hammerstrom, D.J. | AC Versus DC Distribution Systems. Did
We Get it Right? | IEEE Power
Engineering Society
General Meeting, 2007 | | | 2015 | Hardesty, L. | Direct Current Powers Building | Energy Manager
Today | http://www.energymanagertoday.co
m/direct-current-powers-building-
0114185/ | | 2013 | Hirose, Keiichi; Reilly,
J. T.; Irie, H. | The sendai microgrid operational experience in the aftermath of the tohoku earthquake: a case study | | https://www.smart-
japan.org/english/vcms_cf/files/The_
Operational_Experience_of_Sendai_M
icrogrid_in_the_Aftermath_of_the_De
vastating_Earthquake_A_Case_Study.
pdf | | | Hoshi, Hidekazu;
Yajima, Hiroya;
Babasaki, Tadatoshi;
Hirose, K.; Matsuo, H.;
Noritake, M.; Takeda,
T. | Development of Equipment for HVDC
Power Supply Systems | | https://www.ntt-
review.jp/archive/ntttechnical.php?co
ntents=ntr201503fa8.pdf&mode=sho
w_pdf | | 2010 | Hotspot Energy | DC Air Conditioner | | http://www.hotspotenergy.com/DC-
air-conditioner/ | | 2014 | Houseman, Doug. | DC@Home General Meeting | | http://workspaces.nema.org/public/L
VDC/Shared%20Documents/DC%20at
%20Home%20-
%20GM%20Main%20presentation.pdf | | 2015 | Hummel, Michael;
Grant, Galen; Benton,
Byron; Kuetter
Desmond, Kim | Working Example | High Performance
Buildings | http://www.hpbmagazine.org/attach
ments/article/12211/15Su-Zero-Net-
Energy-Center-San-Leandro-CA.pdf | | 2016 | IEC | Implementing the standardization framework to support the development of Low Voltage Direct Current and electricity access: Final report IEC Systems Evaluation Group 4 - Low Voltage Direct Current Applications, Distribution and Safety for use in Developed and Developing Economies | | | | 2015 | IEEE Standards
Association | IEEE and EMerge Alliance Sign Memorandum of Understanding (MoU) to Allow Collaboration in Hybrid AC/DC Microgrid Power Standardization | | http://standards.ieee.org/news/2015/
emerge_mou.html | | | IEEE Standards
Association | P2030.10 - Standard for DC Microgrids for
Rural and Remote Electricity Access
Applications | | https://standards.ieee.org/develop/pr
oject/2030.10.html | | 2015 | IET Standards | Code of Practice for Low and Extra Low
Voltage Direct Current Power Distribution
in Buildings | | http://www.theiet.org/resources/stan
dards/lvdc-cop.cfm | | 2016 | IGOR | Power Over Ethernet Lighting POE
Lighting Control | IGOR | http://www.igor-tech.com/ | | | Illinois Institute of
Technology | Ribbon Cutting Ceremony for First Hybrid
AC-DC Nanogrid at the Illinois Tech
Microgrid | | http://engineering.iit.edu/events/201
6/aug/17/ribbon-cutting-ceremony-
first-hybrid-ac-dc-nanogrid-illinois-
tech-microgrid | |------|--|--|---|---| | | Innovative Lighting | Innovative Lighting PoE Power Over
Ethernet Lighting Installation | | https://www.youtube.com/watch?v=l
<u>DsSsXvv_10</u> | | 2015 | Innovative Lighting | PoE LED Lighting | GENISYS PoE Lighting
Systems | http://www.innovativelight.com/com
mercial-industrial-led-lighting/poe-
led-lighting/ | | 2015 | lyer, S.; Dunford,
W.G.; Ordonez, M. | DC distribution systems for homes | 2015 IEEE Power
Energy Society
General Meeting | | | | Jacobson, Julie | Colorbeam's LVDC Lighting System Delivers Power, Control over Single Cat 5 Cable | | http://www.cepro.com/article/colorb
eams_lvdc_lighting_system_delivers_
power_control_over_single_cat_5_ca | | 2013 | Justo, Jackson John;
Mwasilu, Francis; Lee,
Ju; Jung, Jin-Woo | AC-microgrids versus DC-microgrids with distributed energy resources: A review | Renewable and
Sustainable Energy
Reviews | http://www.sciencedirect.com/scienc
e/article/pii/S1364032113002268 | | 2007 | Kaipia, Tero; Salonen,
Pasi; Lassila, Jukka;
Partanen, Jarmo | Application of low voltage DC-
Distribution system–A Techno-
economical Study | 19th International
Conference on
Electricity Distribution | http://www.cired.net/publications/cir
ed2007/pdfs/CIRED2007_0464_paper.
pdf | | 2015 | Kann, Shayle; Shiao,
MJ; Honeyman, Cory;
Kimbis, Tom; Baca,
Justin; Rumery,
Shawn; Jones, Jade;
Cooper, Leandra | U.S. Solar Market Insight Q1 2015
Executive Summary | |
http://www.seia.org/sites/default/file
s/resources/Y3pV3Vn7QKQ12015SMI
_0.pdf | | 2015 | Kaur, P.; Jain, S.;
Jhunjhunwala, A. | Solar-DC deployment experience in off-
grid and near off-grid homes: Economics,
technology and policy analysis | 2015 IEEE First International Conference on DC Microgrids (ICDCM) | | | 2015 | Keles, Cemal;
Karabiber,
Abdulkerim; Akcin,
Murat; Kaygusuz,
Asim; Alagoz, Baris
Baykant; Gul, Ozan | A smart building power management concept: Smart socket applications with DC distribution | International Journal
of Electrical Power &
Energy Systems | http://www.sciencedirect.com/scienc
e/article/pii/S0142061514005195 | | 2010 | King, Darrell; Brodrick,
James | Residential DC Power Bus. Opportunities for Savings? | ASHRAE Journal | | | | LEDs Magazine | Goldeneye linear LED lighting can be integrated into architecture | | http://www.ledsmagazine.com/article
s/2016/05/goldeneye-linear-led-
lighting-can-be-integrated-into-
architecture.html | | | LEDs Magazine | Lighting industry progresses on DC-power
grids that pair well with LEDs
(MAGAZINE) | | http://www.ledsmagazine.com/article
s/print/volume-10/issue-
6/features/lighting-industry-
progresses-on-dc-power-grids-that-
pair-well-with-leds-magazine.html | | 2012 | Lee, J.; Han, B.; Cha, H. | Development of hardware simulator for DC micro-grid operation analysis | 2012 IEEE Power and
Energy Society
General Meeting | | | 2014 | Lannau | Companyan Haman Financia Contama | | http://resources.lennox.com/FileUplo | |------|---|--|--|--| | 2014 | Lennox | Sunsource Home Energy System | | ads/SunSource_Home_Energy_System
.pdf | | 2014 | Liu, Zifa; Li, Mengyu | Research on Energy Efficiency of DC
Distribution System | AASRI Procedia | http://www.sciencedirect.com/science/article/pii/S2212671614000328 | | 2014 | Locment, F.;
Sechilariu, M. | DC microgrid for future electric vehicle charging station designed by Energetic Macroscopic Representation and Maximum Control Structure | 2014 IEEE International Energy Conference (ENERGYCON) | | | 2015 | LUX | Can power over Ethernet transform how we control lights in the workplace? | | http://www.luxreview.com/article/20
15/06/when-power-meets-
intelligence | | 2015 | Mackay, L.; Hailu, T.;
Ramirez-Elizondo, L.;
Bauer, P. | Towards a DC distribution system - opportunities and challenges | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2015 | Madduri, Achintya | A Scalable DC Microgrid Architecture for Rural Electrification in Emerging Regions | | http://www.eecs.berkeley.edu/Pubs/T
echRpts/2015/EECS-2015-240.html | | 2015 | Makdessian, Alec;
Huynh, Thong | PoE technology for LED lighting delivers benefits beyond efficiency (MAGAZINE) | | http://www.ledsmagazine.com/article
s/print/volume-12/issue-
8/features/dc-grid/poe-technology-
for-led-lighting-delivers-benefits-
beyond-efficiency.html | | 2015 | Maly Lisy, S.; Smrekar,
M. | Three Case Studies of Commercial
Deployment of 400V DC Data and
Telecom Centers in the EMEA Region | | http://www.emergealliance.org/porta
ls/0/documents/events/intelec/TS01-
2.pdf | | 2013 | McCluer, Stephen | NFPA 70E's Approach to Considering DC
Hazards | | http://ecmweb.com/safety/nfpa-70e-
s-approach-considering-dc-hazards | | | Microgrid Projects | DC Microgrids | Microgrid Projects | http://microgridprojects.com/dc-
microgrids/ | | | Microgrid Projects | Kalkeri Sangeet Vidyalaya DC Microgrid | Microgrid Projects | http://microgridprojects.com/microgri
d/kalkeri-sangeet-vidyalaya-dc-
microgrid/ | | | Microgrid Projects | Stone Edge Farm Winery Microgrid | Microgrid Projects | http://microgridprojects.com/microgrid/stone-edge-farm-winery-microgrid/ | | | Mitsubishi Electric | Mitsubishi Electric to Build DC
Development and Demonstration Facility
at Power Distribution System Center in
Marugame, Japan | | http://www.mitsubishielectric.com/ne
ws/2015/0914-b.html | | 2015 | Monadi, Mehdi; Amin
Zamani, M.; Ignacio
Candela, Jose; Luna,
Alvaro; Rodriguez,
Pedro | Protection of AC and DC distribution systems Embedding distributed energy resources: A comparative review and analysis | Renewable and
Sustainable Energy
Reviews | http://www.sciencedirect.com/scienc
e/article/pii/S1364032115006607 | | 2016 | Murata Power
Solutions | Latest products for power solutions in industrial applications | | http://www.murata-
ps.com/data/catalogs/industrial_app_
products.pdf | | 2014 | Naud, Paul S. | Smoothing the Effects of Renewable
Generation on the Distribution Grid | eScholarship | http://escholarship.org/uc/item/3nr0
53m8 | | 2014 | Navigant Consulting,
Inc. | Energy Savings Forecast of Solid-State
Lighting in General Illumination | | http://apps1.eere.energy.gov/building
s/publications/pdfs/ssl/energysavingsf | | | | Applications | | orecast14.pdf | |------|---|--|---|---| | 2016 | New Energy and
Industrial Technology
Development
Organization | NEDO Demonstration Project Aims for
15% Energy Savings with a High-Voltage
Direct Current (HVDC) Feeding System | | http://www.nedo.go.jp/english/news/
AA5en_100103.html | | | Nextek Power Systems | Fort Belvoir Direct Coupling® DC
Microgrid | Nextek Power Systems | http://www.nextekpower.com/fort-belvoir-direct-coupling-dc-microgrid/ | | | NextEnergy | NextHome | NextEnergy | https://www.nextenergy.org/nextho
me-dc-distribution-system/ | | 2015 | NFPA | NFPA 850: Recommended Practice for Fire Protection for Electric Generating Plants and High Voltage Direct Current Converter Stations | | http://www.nfpa.org/codes-and-
standards/document-information-
pages?mode=code&code=850 | | 2015 | Nordman, B.;
Christensen, K. | The need for communications to enable DC power to be successful | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2015 | Nordman, Bruce;
Christensen, Ken | DC Local Power Distribution with microgrids and nanogrids | DC Microgrids
(ICDCM), 2015 IEEE
First International
Conference on | http://ieeexplore.ieee.org/xpls/abs_al
l.jsp?arnumber=7152038 | | 2014 | Noritake, M.; Yuasa,
K.; Takeda, T.; Hoshi,
H.; Hirose, K. | Demonstrative research on DC microgrids
for office buildings | Telecommunications
Energy Conference
(INTELEC), 2014 IEEE
36th International | | | 2013 | Noritake, Masatoshi;
Hoshi, Hidekazu;
Hirose, Keiichi; Kita,
Hiroyuki; Hara,
Ryoichi; Yagami,
Masaki | Operation algorithm of DC microgrid for achieving local production for local consumption of renewable energy | Telecommunications Energy Conference 'Smart Power and Efficiency' (INTELEC), Proceedings of 2013 35th International | | | | Northerntool.com | GPI GPRO 12 Volt Commercial Grade Fuel
Transfer Pump | | http://www.northerntool.com/shop/tools/product 200665169 200665169 | | | NTT Group | High-voltage Direct Current System : NTT
HOME | | http://www.ntt.co.jp/ntt-tec/e/high-
tec/10034.html | | 2015 | nuLEDs | Nuleds - Led Lighting | | http://www.nuleds.com/ | | 2016 | Ode, Mark | Not Your Average DC EC Mag | | http://www.ecmag.com/section/not-
your-average-dc | | 2016 | Olk, Harald; Mundt,
Juliane | Photovoltaics for Productive Use
Applications. A catalogue of DC-
Appliances | | https://collaboration.worldbank.org/d
ocs/DOC-20766 | | 2015 | Pande, A.; Goebes, M.;
Barkland, S. | Residential ZNE Market Characterization | | http://calmac.org/publications/TRC_R
es_ZNE_MC_Final_Report_CALMAC_P
GE0351.01.pdf | | 2016 | Pantano, Stephen;
May-Ostendorp,
Peter; Dayem,
Katherine | Demand DC. Accelerating the Introduction of DC Power in the Home | | http://clasp.ngo/Resources/Resources/PublicationLibrary/2016/DemandDC | | 2012 | Patterson, B.T. | DC, Come Home: DC Microgrids and the
Birth of the "Enernet" | IEEE Power and Energy
Magazine | | | 2014 | Patterson, Brian | DC: The Power to Change Buildings | | http://www.constructioncanada.net/d | | 2016 | Vasquez, J.; Guerrero, | Sustainable Energy Systems: When efficiency and intelligence work together. | IEEE Consumer
Electronics Magazine | | |------|--|--|--|--| | 2016 | Reiner, Mark Rodriguez-Diaz, E.; | dc Project—Alliance for Sustainable Colorado WHITE PAPER: 1 Intelligent DC Homes in Future | | http://www.sustainablecolorado.org/
wp-content/uploads/2015/05/dc-
Project-White-Paper-1.pdf | | 2015 | Ravula, S. | Direct Current Based Power Distribution
Architectures
for Commercial Buildings | | http://www.energy.ca.gov/research/e
pic/documents/2015-12-
03_symposium/presentations/Session
1A_4_Sharmila_Ravula_Robert_Bosc
h.pdf | | 2015 | Rajaraman, V.;
Jhunjhunwala, A.;
Kaur, P.; Rajesh, U. | Economic analysis of deployment of DC power and appliances along with solar in urban multi-storied buildings | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2012 | Radio-Electronics.com | Understanding Power Supply Reliability | | http://www.radio-
electronics.com/articles/power-
management/understanding-power-
supply-reliability-56 | | | PV-Tech | Indian PV projects suffering from poor selection of DC cables | PV-Tech | http://www.pv-
tech.org/news/multiple-indian-pv-
projects-suffering-from-poor-
selection-of-dc-cables | | | Princeton Power
Systems | Demand Response Inverter (4 Port) -
Princeton Power Systems | | http://www.princetonpower.com/products/demand-response-inverter-4-port.html | | | Preparedness.com | Portable Power Centers | | http://preparedness.com/powercente
rs.html | | 2015 | Planas, Estefanía;
Andreu, Jon; Gárate,
José Ignacio; Martínez
de Alegría, Iñigo;
Ibarra, Edorta | AC and DC technology in microgrids: A review | Renewable and
Sustainable Energy
Reviews | http://www.sciencedirect.com/scienc
e/article/pii/S1364032114010065 | | 2016 | Pika Energy | Smart Batteries: A New Standard in
Distributed Storage | | | | 2015 | Philips | Philips shines light on opening of the office of the future – the Edge in Amsterdam | Philips | http://www.philips.com/a-
w/about/news/archive/standard/new
s/press/2015/20150625-Philips-
shines-light-on-opening-of-the-office-
of-the-future-the-Edge-in-
Amsterdam.html | | 2016 | Philips | LuxSpace PoE | Philips Lighting | http://www.lighting.philips.com/main
/prof/indoor-
luminaires/downlights/luxspace/luxsp
ace-poe | | 2010 | Philips | Philips PoE - ColorDial Pro | | http://download.p4c.philips.com/l4bt/3/326814/colordial_pro_326814_essaen.pdf | | | Pellis, J. | The DC Low-Voltage House | | c-the-power-to-change-buildings/
http://alexandria.tue.nl/extra1/afstve
rsl/E/501233.pdf | | 2015 | Roose, Leon | Moku o Lo'e DC Microgrid | | http://www.hnei.hawaii.edu/sites/www.hnei.hawaii.edu/files/CoconutIsland%20SPIDERS%20Luncheon%20HNEI%20L.Roose%20(8.27.15).pdf | |------|--|---|---|--| | 2014 | Saber, Jim | IEEE Power and Energy Society General
Meeting: NextHome | | http://workspaces.nema.org/public/L
VDC/Shared%20Documents/DC%20at
%20home%20-
%20DC%20house%20project.pdf | | 2007 | Salomonsson, D.;
Sannino, A. | Low-Voltage DC Distribution System for
Commercial Power Systems With
Sensitive Electronic Loads | IEEE Transactions on
Power Delivery | | | 2003 | Sannino, A.;
Postiglione, G.; Bollen,
M.H.J. | Feasibility of a DC network for commercial facilities | IEEE Transactions on Industry Applications | | | 2015 | Sasidharan, Nikhil;
Madhu M., Nimal;
Singh, Jai Govind;
Ongsakul, Weerakorn | An approach for an efficient hybrid
AC/DC solar powered Homegrid system
based on the load characteristics of home
appliances | Energy and Buildings | http://www.sciencedirect.com/scienc
e/article/pii/S0378778815302358 | | 2010 | Savage, Paul;
Nordhaus, Robert R.;
Jamieson, Sean P. | DC microgrids: benefits and barriers | From Silos to Systems:
Issues in Clean Energy
and Climate Change | | | | Schneider Electric | DC Rated Circuit Breakers - Schneider
Electric USA | | http://www.schneider-
electric.us/en/product-
subcategory/50370-dc-rated-circuit-
breakers/?parent-category-id=50300 | | 2011 | Seo, Gab-Su; Baek,
Jongbok; Choi, Kyusik;
Bae, Hyunsu; Cho,
Bohyung | Modeling and analysis of DC distribution systems | 2011 IEEE 8th International Conference on Power Electronics and ECCE Asia (ICPE ECCE) | | | 2015 | Seyedmahmoudian,
M.; Arrisoy, H.;
Kavalchuk, I.; Oo, A.
Maung; Stojcevski, A. | Rationale for the use of DC microgrids:
feasibility, efficiency and protection
analysis | Energy and
Sustainability V:
Special Contributions | https://books.google.com/books?hl=e
n&lr=&id=h6nkBgAAQBAJ&oi=fnd&pg
=PA69&ots=iBxDqiMw_7&sig=lodizW
uH4GXn7oRJ9jhzixPt-0w | | | SMAP | Energy Sector Management Assistance Program | | https://www.esmap.org/ | | 2008 | Starke, M.R.; Tolbert,
L.M.; Ozpineci, B. | AC vs. DC distribution: A loss comparison | Transmission and Distribution Conference and Exposition, 2008. T #x00026;D. IEEE/PES | | | 2014 | Strategen Consulting;
ARUP Group | Direct-Current Scoping Study:
Opportunities for direct current power in
the built environment. | | | | 2015 | Tamaki, Hisashi | Nushima Project. An Experimental Study
on a Self-Sustainable Decentralized
Energy System for an Isolated Island | | http://microgrid-symposiums.org/wp-
content/uploads/2015/09/a-
Tamaki_20150819.pdf | | 2012 | Teratani, Tatsuo | Current Status and Future View of EV/PHEV with Charging Infrastructure in Japan | | http://www.oecd.org/futures/Current %20Status%20and%20Future%20View %20of%20EV%20PHEV%20with%20Ch arging%20Infrastructure%20in%20Jap | | | | | | <u>an.pdf</u> | |------|---|---|--|---| | 2012 | Thomas, Brinda A.;
Azevedo, Inês L.;
Morgan, Granger | Edison Revisited: Should we use DC circuits for lighting in commercial buildings? | Energy Policy | http://www.sciencedirect.com/scienc
e/article/pii/S0301421512001656 | | | Tikkanen, Dave | The Benefits of Low-Voltage DC Power Distribution for LED Lighting | | http://www.lumastream.com/sites/de
fault/files/specsheets/lumastream_lo
w-voltage_whitepaper-2.pdf | | | U.S. Agency for
International
Development | Power Africa | | https://www.usaid.gov/powerafrica | | 2011 | Uesugi, Takehiro | Quantitative Simulation of energy saving
impacts through DC power supply at
residential sector | | | | | University of Arkansas | NSF Grant Will Help Researchers Change
Power for Data Centers from AC to DC | University of Arkansas
News | http://news.uark.edu/articles/33784 | | 2015 | University of Pittsburg | Direct Current Architecture for Modern
Power Systems (DC-AMPS) | | http://www.engineering.pitt.edu/Sub-
Sites/Labs/Electric-Power-
Systems/_Content/Research/Current/
 | | | University of Pittsburg | DC HEART | | http://dcpower.pitt.edu/ | | 2015 | University of Texas | University of Texas, Japan Collaborate on
Next-Generation Energy Efficient Data
Center | UT News The
University of Texas at
Austin | https://news.utexas.edu/2015/08/11/
ut-japan-collaborate-on-energy-
efficient-data-center | | 2015 | Vicor | New BCM Bus Converter Modules with
Unprecedented Performance | Vicor PowerBlog | http://powerblog.vicorpower.com/20
15/10/new-bcm-bus-converter-
modules-with-unprecedented-
performance/ | | 2015 | Vicor | BCM® Bus Converter | | http://www.vicorpower.com/docume
nts/datasheets/ds-
BCM380P475T1K2A30.pdf | | | Virginia Tech. | CPES Research Areas Center for Power
Electronics Systems Virginia Tech | | http://www.cpes.vt.edu/areas/Sustain
able%20Building%20Initiative | | 2015 | Voltserver | VoltServer technology - the dawning of digital power | | http://www.voltserver.com/Technolo
gy.aspx | | 2014 | Vossos, Vagelis;
Garbesi, Karina; Shen,
Hongxia | Energy savings from direct-DC in U.S. residential buildings | Energy and Buildings | http://www.sciencedirect.com/scienc
e/article/pii/S0378778813005720 | | 2013 | Webb, Victor-Juan Eli | Design of a 380 V/24 V DC Micro-Grid for Residential DC Distribution | | https://etd.ohiolink.edu/ap/10?0::NO:
10:P10 ACCESSION NUM:toledo1355
247158 | | 2015 | Weiss, R.; Ott, L.;
Boeke, U. | Energy efficient low-voltage DC-grids for commercial buildings | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2015 | Whaite, Stephen;
Grainger, Brandon;
Kwasinski, Alexis | Power Quality in DC Power Distribution
Systems and Microgrids | Energies | http://www.mdpi.com/1996-
1073/8/5/4378 | | 2014 | Willems, Simon; Aerts,
Wouter | Study and Simulation Of A DC Micro Grid
With Focus on Efficiency, Use of
Materials and Economic Constraints | | http://www.dehaagsehogeschool.nl/x
msp/xms_itm_p.download_file?p_itm
_id=94657 | | 2016 | Wills, R. | DC Microgrids Gain Popularity in | ei, The Magazine of | http://www.nxtbook.com/ygsreprints | | I | | Commercial Buildings | the Electroindustry | /NEMA/g59228_nema_mar16/#/18 | |------|---|--|--|---| | 2016 | Wright, Maury | Eaton demonstrates distributed DC power for LED
lighting at LFI | LEDs Magazine | http://www.ledsmagazine.com/article
s/2016/05/eaton-demonstrates-
distributed-dc-power-for-led-lighting-
at-lfi.html | | 2016 | Wright, Maury | Low-voltage scheme trivializes installation of LED lighting and supports controls (MAGAZINE) | LEDs Magazine | http://www.ledsmagazine.com/article
s/print/volume-13/issue-
8/features/dc-power/low-voltage-
scheme-trivializes-installation-of-led-
lighting-and-supports-controls.html | | 2014 | Wunder, B.; Ott, L.;
Szpek, M.; Boeke, U.;
Weis, R. | Energy efficient DC-grids for commercial buildings | Telecommunications
Energy Conference
(INTELEC), 2014 IEEE
36th International | | | 2013 | Wunder, Bernd | 380V DC in Commercial Buildings and Offices | | http://dcgrid.tue.nl/files/2014-02-
11%20-%20Webinar%20Vicor.pdf | | | XICATO | The Case for a 48VDC Lighting System | | http://www.xicato.com/sites/default/
files/documents/The%20Case%20for%
2048VDC_0.pdf | | 2015 | Yeager, K. | DC Microgrid Performance Excellence in
Electricity Renewal | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | 2012 | YMGI Group | Solar DC Inverter Mini System: PV
Powered/Boosted Mini Split Wall Mount | | http://www.ymgihvacsupply.com/ind
ex.php?option=com_content&view=ar
ticle&id=2&Itemid=103 | | 2014 | Yu, Xiaoyan; Yeaman,
P. | A new high efficiency isolated bi-
directional DC-DC converter for DC-bus
and battery-bank interface | 2014 Twenty-Ninth
Annual IEEE Applied
Power Electronics
Conference and
Exposition (APEC) | | | 2015 | Zhang, Fengyan;
Meng, Chao; Yang,
Yun; Sun, Chunpeng;
Ji, Chengcheng; Chen,
Ying; Wei, Wen; Qiu,
Hemei; Yang, Gang | Advantages and challenges of DC microgrid for commercial building a case study from Xiamen university DC microgrid | 2015 IEEE First
International
Conference on DC
Microgrids (ICDCM) | | | | Zimmerman, Scott;
Liesay, William; Evans,
William | DC-powered modular SSL delivers
efficiency and flexibility | LEDs Magazine | http://www.ledsmagazine.com/article
s/print/volume-13/issue-
6/features/dc-modular-lighting/dc-
powered-modular-ssl-delivers-
efficiency-and-flexibility.html | # Appendix B: Converter Efficiency Curves This appendix addresses efficiencies of power converters used in power distribution systems in buildings with AC and DC distribution, based on market surveys. We collected efficiency, power, and voltage data from various sources, including manufacturer websites, product spec sheets, and online databases. The following sections provide brief descriptions of the power converters used in the building distribution systems, and present efficiency curves (efficiency as a percentage of converter max power) for each surveyed converter. Converters surveyed include DC/DC converters and MPPTs, AC/DC rectifiers, DC/AC inverters, for different input and output voltage levels, and power ratings. ### **Power Optimizers** Power optimizers are DC/DC converters, typically connected to individual PV modules, with the purpose of maximizing PV power output using MPPT. Power optimizers are relatively new PV system components that replace the PV junction box. They can be used both with AC and DC building distribution systems. Power optimizer manufacturers include SolarEdge, BlackMagic, eIQ, Pika Energy, and others. Figure B.1 shows efficiency curves for power optimizers with power ratings less than 1 kW. Figure B.1. Efficiency Curves for Power Optimizers (V_{in}<125 VDC, V_{out}=48 VDC, P_{max}<1 kW) #### Microinverters Microinverters convert DC power from the PV modules to AC power that is typically synchronous to the grid. They include MPPT, and are connected to individual PV modules to maximize power output from each module. Microinverter manufacturers include Altenergy, Enphase, ABB, SMA, SolarBridge, Petra, LeadSolar, and others. Figure B.2 shows efficiency curves for microinverters with power ratings less than 1 kW. Figure B.2. Efficiency Curves for Microinverters (V_{in}<65 VDC, V_{out}=120/240 VAC, P_{max}<1 kW) ### **String Inverters** String inverters have a similar function as microinverters. They typically include MPPT, and convert DC from the PV array into AC synchronous to the grid. They are more widespread than microinverters, and their main difference is that instead of connecting to each PV module, they connect to strings of PV modules (i.e., modules connected in series). String inverter manufacturers include SMA, Fronius, Schneider Electric, ABB, Solectria, and many others. Power ratings, input and output voltages vary for string inverters depending on the building type (residential or commercial, voltage service type (single phase, or three-phase, and the load served by the PV system. Figure B.3 shows efficiency curves for string inverters with power ratings less than 10 kW. Figure B.3. Efficiency Curves for String Inverters (V_{in}<600 VDC, V_{out}=240/208 VAC, P_{max}<10 kW) ## **Battery Inverters** Battery inverters convert DC power coming from the building battery storage system, or directly from the PV array, to AC power that is sent to the loads or to the grid. Battery inverters include a built-in rectifier to convert AC grid-power to DC, as required for battery charging, but they typically do not include MPPT, as this function is generally performed by an upstream located charge controller. The battery inverter market is smaller compared to the non-battery backup inverter market (i.e., the market for string inverters and microinverters). Manufacturers of battery inverters include Schneider Electric, SMA, Outback, Sigineer, Samlex, and others. Figure B.4 shows efficiency curves for battery inverters with power ratings less than 10 kW. Figure B.4. Efficiency Curves for Battery Inverters (Vin<64 VDC, Vout=120 VAC, Pmax<10 kW) ### **Charge Controllers** Charge controllers are used in battery backup systems to regulate the current sent to, or coming from, the battery, and typically include MPPT. Charge controller manufacturers include Outback, Morningstar, Schneider Electric, SMA, Midnite Solar, and others. Figure B.5 shows charge controller efficiency curves for charge controllers with MPPT, with power ratings between 1-5 kW. Figure B.5. Efficiency Curves for Charge Controllers (Vin<600 VDC, Vout=48 VDC, Pmax: 1-5 kW) ### DC/DC Converters DC/DC converters convert DC power from one voltage level to another. They are predominantly used in low-power, low-voltage applications and are found in appliances with electronic circuits. DC/DC converter manufacturers include Vicor, Emerson, Synqor, Eltek, and others. High power DC/DC converters are typically more efficient than lower power models. Figure B.6 shows efficiency curves for step down DC/DC converters with power ratings less than 5 kW but more than 1 kW. Figure B.6. Efficiency Curves for DC/DC Converters (V_{in}<140-400 VDC, V_{out}=48 VDC, P_{max}: 1-5 kW) #### **LED Drivers** AC LED drivers typically convert AC power to a lower voltage DC. They also regulate voltage and current through the LED circuit. DC LED drivers operate similarly to their AC counterparts, but do not require rectification. Manufacturers of LED drivers include Philips, Delta Electronics, Meanwell, and others. Figure B.6 shows efficiency curves for AC LED drivers with power ratings less than 500 W and input voltage at 120V.⁶ Figure B.7. Efficiency Curves for AC LED Drivers (V_{in}=120 VAC, V_{out}=48 VDC, P_{max}<500 W) #### **Rectifiers** Rectifiers are used to convert AC power to DC. In the AC distribution system, rectifiers are used in DC-internal appliances. In the DC distribution system, one or more higher power rectifiers can be used to convert AC power from the grid to DC when power from the PV system or the battery is not sufficient for the building loads. Manufacturers for rectifiers include Eltek, Delta Electronics, Murata, XPPower, Emerson, and others. Figure B.8 and Figure B.9 show efficiency curves for rectifiers rated at 0-1 kW, and 1-12 kW, respectively. As shown in the figures, higher power rectifiers are more efficient than those rated at lower power. ⁶ We note that although we did not obtain efficiency curves for DC LED drivers, their peak efficiencies were higher than those for AC LED drivers. Figure B.8. Efficiency Curves for Rectifiers (V_{in}=120 VAC, V_{out}=48 VDC, P_{max}≤1 kW) Figure B.9. Efficiency Curves for Rectifiers (V_{in}=120/277/480 VAC, V_{out}=48 VDC, Pmax: 1-12 kW) # Appendix C: Stakeholder Workshop # Workshop on Direct Current as an Integrating and Enabling Platform in ZNE Buildings March 15, 2016 # Los Angeles Electrical Training Institute (ETI) 6023 S. Garfield Ave., City of Commerce, CA 90040 The workshop solicited input and advice on the technology, policy, and market development needs for adoption of DC and AC-DC hybrid systems in residential and commercial buildings, focusing on zero net energy (ZNE) buildings with PV, battery storage, and EV charging. ### **Workshop Agenda** | 8:30am - 9:00am | Check-in and networking | |-------------------|--| | 9:00am - 9:30am | Introductions | | 9:30am - 10:15am | Overview of EPIC research project and findings to date | | 10:15am - 11:00am | "Quick pitch" updates from partners | | 11:00am - 11:15am | Break | | 11:15am - 12:15pm | Breakout session: "What's needed to maximize the opportunities and overcome the barriers for DC power in these areas?" • Technology • Policy • Market Development | | 12:15pm - 1:15pm | Lunch and tour of zero-net energy features of ETI building | | 1:15pm - 1:45pm | Report out and discussion from morning
breakout session | | 1:45pm - 2:00pm | Review end-use applications for DC and AC-DC hybrid power | | 2:00pm - 3:00pm | Breakout session: "What factors* affect ZNE designs today for our end-use applications?" • Small loads (lighting, electronics, fans,) • Larger loads (HVAC, water heating, motors, EVs,) • ZNE integrated systems (PV, storage, EV charging, power infrastructure) *e.g., product availability, building codes, interoperability standards, etc. | | 3:00pm - 3:30pm | Report out and discussion from breakout session | | 3:30pm - 4:00pm | Concluding session: feedback and discussion | The workshop was funded by the California Energy Commission EPIC program, as part of the LBNL/EPRI/CIEE joint research project on "Direct Current as an Integrating and Enabling Platform." #### **Codes and Standards** #### **Brian Patterson, EMerge Alliance** - There are thousands of related codes and standards. Standards get translated into codes centered on safety, not efficiency. - Most standards bodies treat DC categorically: high, medium, low. Power systems are being treated, not products. - Fire code is revised every three years. There is more interest in DC-related topics. - Most current standards written with AC in mind. Most standard-setting bodies are composed of AC experts. Most standards focus on equipment, safety, or testing; NOT system standards. - The standards are not explicit about the technical requirements for DC. (For example, a code inspector doesn't know what you are talking about when you start talking about interpolating tables.) - DC is currently only addressed in specific end uses—transport (railway), marine, telephony (DC used for > 50 years). Transmission of water is DC i.e., Three Gorges in China, also Europe. - Heavy commercialization waits for standards definition. - EMerge is rewriting standards to accelerate the process for DC or hybrid systems. In Germany in particular and Europe in general, more work has been done with renewables. - EMerge focuses on standards definition, in preparation for international standards bodies taking this up (what Patterson calls a "vanguard" organization). Vanguard organizations like EMerge do the coordination work to get initial versions of standards, then work with others to spread adoption, share info, etc. Industry needs to lead the effort if rapid change is desired; then products can be built around the new standards: technical operations, safety standards, building energy codes, performance codes (not green standards). #### "Quick Pitch" Updates #### Rajendrah Singh, Clemson University - Disagrees with much said; driver is the carbon issue; utility to decentralized power generation; electrification of the transport sector. Not in favor of working with existing systems—just go to DC power. - Savings can go up to 30%–50%. There are 25% losses in AC-DC conversion if below peak power. Part load inverter efficiency is 30%–40% - Use experience curves for future prices of batteries and PV. We will need factories to produce at large scale to decrease unit prices. #### Peter May Ostendorp / Steve Pantano, CLASP - Current research focused on identifying the likely paths for DC in homes; conduct gap analysis to address shortcomings. - CLASP convening a group "Demand DC." - Look at end-points appliances, etc.; how to incentivize these value propositions. - Adoption paths: In the next decade, what are the most likely clusters of products in the home—entertainment, home office, garage, others? - What is doable in a year? - Focusing on non-energy benefits; energy efficiency won't motivate the change to DC with consumers. Probably PV + storage is stronger incentive; 1/3 of what is in home is DC-compatible, and this percentage is rising. • Market transformation—what will it take? How should we be motivating this transition? There are unique opportunities—vertical integrators make multiple end points possible. #### Pete Horton, Wattstopper - Legrand & Alliance to Save ENergy - Legrand is a \$6B global enterprise—U.S., Europe, India. - Alliance to Save Energy DC is one of the largest working groups in Alliance. Spent twelve months looking at system efficiencies for lighting, HVAC, multi-system effects in building level DC. - Creating a draft document on system efficiency, which will be out next month. - Alliance is focusing on DOE carbon neutral target. What does carbon neutral home/building look like in the future? Considering both savings and cost, also transactional markets. Who are early adopters? How can we get there? - EVs will help bring down battery costs. Efficiency won't get us there. - Codes and standards—develop enough to get going. #### **Henry Lee, ADC Energy** - DC energy deteriorates the minute it is generated. ADC offers two applications: - AC and DC transmission on existing wire; - o Permits long distance transmission without deterioration. #### Dave Geary, DC Fusion and Alliance for Sustainable Colorado - Denver Alliance for Sustainable Colorado: In 2016, the DC Microgrid Project is converting The Alliance Center from alternating current AC to a self-contained DC system. Stamped drawing in permitting now. 360 Engineering. Optimize what we can do tomorrow. - DC-Fusion joining Power Analytics. Model DC in software, same as AC. Evolve this from design to control; then evolve to transactional market participation. - DC-Nexus Website tracking current events. http://dc-nexus.com ## Dan Lowe, Voltserver - Voltserver makes high voltage DC safe to touch. Senses energy leakage of current, and shuts off current; while checking system for safety, can simultaneously send control data. - Waiting for DC products is not necessary. - SBIR Phase 2, energy efficiency up to 99%. Focusing on mobile communications. In residential 30%–40% overall savings. #### **Brian Patterson, EMerge Alliance** - EMerge has new board members; partnered with IEEE. - EMerge is writing standard for Residential DC; draft in one month, final in one year. - EMerge is coordinating demonstrations: - o GreenCon on DC Enernet - LightFair Cava DC as a network technology - o IECS EG4 Low voltage DC - Solar Power International, Las Vegas demo two microgrids in Smart Community Pavilion; most rapid growth at solar show is storage exhibits. Marriage of renewable and storage is critical. - Greenbuild LA—Large draw of DC microgrid, also hybrid. # Breakout Session 1: "What's needed to maximize the opportunities and overcome the barriers for DC power in these areas?" #### A. Technologies #### Key takeaways: Direct-DC technologies are emerging in certain areas like motors, pumps, ceiling fans, PoE applications for charging, lighting and other uses; hybrid AC and DC electric outlets allowing more PoE applications; for lighting and heat pumps, computer servers and electric vehicle charging. DC power advantages for emergency backup lighting, resiliency, islanding from the grid may be "Trojan-horses" for introducing DC microgrids into residential and commercial buildings especially for ZNE buildings. There is also a need for revenue-grade two-way net metering for DC microgrids and for better modeling programs for designing DC systems. - Available Technologies: - PoE devices and applications are expanding significantly with the current ability to have watts per channel, which is expected to go to 90 watts later this year. - DC motors and pumps—size, control, efficiency and cost of ownership advantages (need larger volume to bring prices down. - Ceiling fans: DC motors with LED lights now available - o DC Lighting: Samsung DC smart lighting platform; CREE Smartcast - Technology gaps and other barriers: - o Improved bi-directional inverters - Revenue grade metering and two-way net metering for DC - System operation and control management—analysis and modeling - Agreement on residential DC voltage - AC/DC dual options built-in by manufacturers on home and office appliances - o Performance and demo data plus UL and other listings - o Improved DC system design modeling software - Barriers can be addressed in demos - "Trojan Horses" for DC power: - o E.g.: Emergency lighting: Transforms dead asset to active management - UPS systems - Audiovisual equipment - o Cell phone towers (as DC microgrid test beds) #### **B.** Policies #### **Key takeaways:** - Energy savings: Perception in the policy community that there are not enough energy savings - There is no "home" currently for DC - Non-energy benefits: - o Bipartisan support can potentially be drawn from non-energy benefits such as resilience and reliability (e.g., the ability for buildings to switch to "resilient mode"). - Our existing codes and standards network does not take into account factors such as resiliency and reliability - Interoperability: DC enables communications - Title 24-California: CEC looks at feasibility and cost-effectiveness (life-cycle cost) - For utilities, the important aspects of DC would be functionality and first cost savings. (e.g., can DC make that heat pump cheaper?) - Need metrics to compare buildings on all factors. For example, for transformers, the current metric used is "watts lost" - DC also enables water measures: Reduces water desalination plant costs - Government incentives are need for manufacturers to make DC-ready appliances - Convergence is needed on voltage standards to 24, 48, and 380VDC - Potential policy for voluntary standards: Providing a credit for DC-readiness, or the golden carrot incentive - Sandy-microgrid-PSE&G - DC Products: Look at products in the developing world - Storage: There are benefits to the utility providers. #### **C.** Market Development #### **Key takeaways:** - · Retrofit challenges come from: - Unavailability of DC infrastructure/DC power - Lack of training/education (design, construction/installation, operation) - Lack of retrofit transformational scheme - o Power distribution challenges; no one likes existing wall tearing - Potential ROI/payback - Defer initial costs: Incentives/rebates from
utilities/government; Multiple stakeholders, consumers/utilities/regulators - Energy Savings - What are the energy savings? More research is needed (claims range from 3%–30%) - Consider total cost of ownership, not just energy savings - Product Availability - DC products availability/awareness limited - Competitive, cost-effective products needed - Make "hip"/cool products, e.g., Tesla to drive market - o Distribution products (e.g., plugs, switches, circuit breakers) needed - Worldwide standards - o DC-specific standards are required - Standards would greatly increase volume/reduce costs - Ability to achieve ZNE - Common definition of ZNE is desired - o How to address sharing of community-scale renewables? - Need to articulate consumer drivers - Drive demand (through incentives, regulations, etc.) - Integration - DC is easier to integrate than AC - No frequency regulation requirement - Safety - Emerging issues depend upon voltage and current - Safety needs to be addressed along with standards #### Breakout Session 2: "What factors* affect ZNE designs today for our end-use applications?" #### A. Small Loads Most small loads, especially plug load appliances, are already digital devices and have AC/DC converters that provide the required DC voltage to the digital appliance. This includes adjustable speed motors, fans, and pumps, as well as electronic ballasts and LED lighting. For plug loads, dual AC or DC power inputs from the manufacturers or DC networks that can integrate the devices like PoE systems are needed for market adoption. The efficiency, reliability, interoperability, and controllability of DC motors provide important features for ZNE buildings. #### Key takeaways: - Plug loads—some key issues are: - o How to connect to ZNE building system and smart grid - How to optimize the energy use for clusters of DC devices for entertainment and workstations. - Heat pumps - Key technology for HVAC in ZNE buildings - Products: Carrier PV powered heat pump system; Japan Mitsubishi, Sharp residential DC mini split - Lighting - o PoE - Armstrong 24V microgrid ceiling system - Cove, task lighting, etc.—already DC for low voltage lighting provide target applications - Need improved DC systems design and analysis tools for manufacturers and for engineering of ZNE buildings. - DC VSD motors - Need to have standard DC voltages and standard DC designs for appliances, plug load devices, and other small electric loads - Major appliance designers need to provide DC/AC capabilities - Demand response (DR) can improve with DC networks and easier control and Internet of Things (IoT) access - Load-balancing DR, with "grid-friendly" appliances is possible and has been demonstrated to be effective, but manufacturers need to be motivated to add these controls—most likely by legislation. - DC networked entertainment and electronics/office systems cluster networks are being developed—some under the EPIC 15-310 and 15-311 grants #### **B.** Larger Loads #### Key takeaways: - Potential loads - Water heating: Heat pump water heater - HVAC: Split system heat pump - Pumps and fans: DC motors - Issues with DC Motors - Does the OEM or the motor manufacturer assemble the e.g., compressor assembly? How easy is it going to be for the product to be converted to DC-ready? - From the utility's perspective, you want to have most of the dispatchable loads on the microgrid - o What is the DC voltage that DC motors run on? Is 380V the right voltage? - o Part-load efficiencies should be accounted for (both for AC and DC systems) - Electric vehicles - Fast charging direct at 600V taking 380V from DC and boosting to 600V - o What is the voltage at the input of the charge controller? Is it 380V? - o PV to EV coincidence: Does it make sense in the residential case study? # C. ZNE integrated systems (PV, storage, EV charging, power infrastructure) Key takeaways: - Load requirements - Fixed loads - Variable loads/miscellaneous - o Automobile - Issues - Sizing of PV - Space limitation - Virtual net metering for shared PV allocation - o Building—passive, low consumption, efficient - Storage/battery to stabilize afternoon load Integration of power system components: Inverters, rectifiers, circuit breakers, DC-DC converters, etc. - Supply voltages (standardization) - o 380V DC - o 24/48V DC - 125/250V (currently used in industrial applications) # Appendix D: Survey and Interview Questions # Survey Questions | 1. Please indicate in which of the following activities related to DC power distribution and end-uses in | | | | | | | | | | |--|------------------------|-----------------------|-------------------|----------------------------|---------------------------|--------------------|---------------------|-----------------------|--| | buildings you or your | organization | n are invol | ved. | | | | | | | | Research | Research | | | | | | | | | | Product Development | | | | | | | | | | | Manufacturing | | | | | | | | | | | Field Deployment/In | stallation | | | | | | | | | | Sales | | | | | | | | | | | Codes and Standard | ls, Policies | | | | | | | | | | N/A - Not involved in | any DC-related | d activity | | | | | | | | | Other (please specif | y) | 2. Please indicate you | ır (or vour or | ganization | n's) anticin | ated involve | ment in DC | nower dis | stribution o | r DC end- | | | uses in buildings, ove | | _ | ro, andoip | 4.04 | none in Do | power an | ot ibation of | DO ONG | | | | | Le | SS | Same | More | | | | | | | No involveme
at all | ent involve
than t | | volvement as
today | involvement
than today | | mum Na
ement | A, or Don't
know | | | In the next 1-2 years | 0 | | | \circ | 0 | | | 0 | | | In the next 3-5 years | \circ | | | \bigcirc | \bigcirc | | | \bigcirc | | | 3. Please indicate, in | your opinion | , how the | markets re | elated to DC | power distr | ribution or | end-uses | in | | | buildings (i.e., units s | hipped, reve | nue/value | of DC pro | ducts, numb | er of install | ations, et | c.) will deve | elop over | | | these time frames: | | | | | | | | | | | | 25% | | | Markets will | | | 25% | | | | | Decrease or
More | 10-20%
Decrease | 5-10%
Decrease | remain at
today's level | 5-10%
Increase | 10-20%
Increase | Increase or
More | N/A, or
Don't know | | | In the next 1-2 years | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | In the next 3-5 years | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | No opportunity | Marginal | Neutral | A good possibility | Great opportunity | N/A | |---|-----------------------------|-------------------------|-----------------|--------------------|------------------------------|----------| | ff-grid systems | 0 | 0 | 0 | 0 | 0 | 0 | | et-metered systems
ith PV | 0 | 0 | 0 | 0 | 0 | 0 | | I-DC distribution in ildings | 0 | 0 | 0 | 0 | 0 | 0 | | C-DC hybrid
stribution in buildings | \circ | \circ | \circ | \circ | \circ | \circ | | sisting buildings
etrofits) | 0 | 0 | 0 | 0 | 0 | 0 | | ew Construction
icluding ZNE) | \circ | \circ | \circ | \circ | \circ | \circ | | esidential buildings | 0 | 0 | | 0 | 0 | 0 | | ommercial buildings | | 0 | 0 | 0 | 0 | 0 | | er (please specify appli | nd-uses of DC | | ential building | s offer the grea | atest feasibility a
Great | nd marke | | er (please specify appli | nd-uses of DC | | ential building | | | nd marke | | er (please specify appli
lease rate which el
ortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | er (please specify appli
lease rate which en
ortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | lease rate which elease rate which elease rate which elease ortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | lease rate which elease rate which elease rate which elease ortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | lease rate which elease rate which elease rate which eleortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | lease rate which elease rate which elease rate which eleortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | lease rate which eleortunity, in the next | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | er (please specify applied as a rate which experience or tunity, in the next shall as a cooling and ating frigeration actronics and Appliances acluding electronics) of thes/Dish Washing d Drying ater Heating actric Vehicle Charging | nd-uses of DC pt 3-5 years. | power in <u>resid</u> e | | A good | Great | | | A good Great | | |--|--------| | opportunity, in the next 3-5 years. | | | 6. Please rate which end-uses of DC power in commercial buildings offer the greatest feasibility and | market | | | No opportunity | Marginal | Neutral | possibility | opportunity | N/A | |---|-------------------------|---------------------|---------------------|-------------|-------------|------------| | Lighting | 0 | 0 | 0 | 0 | 0 | 0 | | Space Cooling and
Heating | 0 | 0 | 0 | 0 | 0 | \circ | | Refrigeration | 0 | 0 | 0 | 0 | 0 | 0 | | Electronics | \bigcirc | | \bigcirc | \bigcirc | \bigcirc | \bigcirc | | Small Appliances (excluding electronics) | 0 | 0 | 0 | • | 0 | 0 | | Clothes/Dish Washing
and Drying | 0 |
\circ | \circ | \circ | 0 | \circ | | Water Heating | 0 | 0 | 0 | 0 | 0 | 0 | | Electric Vehicle Charging | | \circ | 0 | \circ | 0 | 0 | | Backup and Emergency
Systems | 0 | 0 | 0 | • | 0 | • | | 7. From your perspect from 1 = Extremely im | _ | | | | - | nce (scale | | Fac | cilitates deployment | of renewable en | ergy sources (e.g. | ., solar) | | □ N/A | | Fac | cilitates deployment | of electrical ener | gy storage | | | □ N/A | | Fac | cilitates deployment | of Zero Net Ene | rgy (ZNE) building | S | | □ N/A | | Re | duces building ener | gy use and per c | apita carbon footp | print | | □ N/A | | Imp | proves resilience of | the existing elect | ric grid | | | □ N/A | | lmp | proves reliability of b | ouilding end use l | oads | | | □ N/A | | Ena | ables more flexible i | installation of plu | g loads and lightin | ng systems | | □ N/A | | from 1 | m your perspective, please re-number or drag the following statements in order of importance = Extremely important to 7 = Not important): A significant barrier that inhibits development in buildings is | - | |-------------|---|------------| | | Electrical safety issues, such as arc flash | □ N/A | | | High cost of DC system and overall building retrofit | □ N/A | | | Lack of technological or efficiency standards on DC power | □ N/A | | | Lack of market-ready DC appliances and equipment | □ N/A | | | Lack of power system components (e.g., power converters) for DC systems | □ N/A | | | Wire losses at low voltages | □ N/A | | | Entrenched AC distribution system | □ N/A | | 11. Ple | hat are the critical next steps to accelerate adoption of DC power in buildings? ease describe the ideal case study for deployment of DC power in buildings. (e.g., building ty | /pe, | | market | t segment, end-use, etc) | | | | uld you be willing to participate in a 10 minute telephone interview so that we can ask more one about your thoughts on DC power? | e detailed | | O No | | | | Yes
Plea | s
ase provide your name, email and telephone number, and let us know the best way to contact you: | | | | | | #### **Interview Questions** #### Initial Questions for All - Feedback on questions from electronic survey: Request further comment, discuss clarifications on responses. - What is the most exciting new development that you know about DC power in buildings? - What is your current involvement in DC power and components? #### Researchers: - What are the most pressing research questions that should be addressed? - Could you name the "top" (3-5) papers in the field? (with regard to energy savings, benefits and barriers of DC distribution systems at the building level). Can you summarize the major findings of these papers and send us links? - Please summarize your past, current, and future research findings on DC distribution in buildings. Can you send us pdfs/links? #### Industry (DC Hardware and Appliance Manufacturers): - What components/appliances do you currently manufacture or sell (by component type: end-use equipment, distribution equipment, generation/storage/conditioning equipment). - What factors do they consider when deciding to participate/expand in the market? (i.e., market demand, standards, profitability, etc.) What key signs would you need to see to participate in the DC market? - What components/appliances are currently under development? Do you have any future plans that you would like to share? - At what scale will DC production become competitive with AC? - At what scale will hybrid AC-DC become competitive with AC? # A&E Firms & Contractors (Architects, Engineers, Electrical Contractors, Security Systems, Telecom/Network Installers): - Do you have any plans to design/install/construct a DC system at the building level? - Imagine for you next project you were asked to design a dc system. What will be your biggest challenges and opportunities? In designing/installing/constructing a DC system, what are the most important considerations that should be taken into account? - How do you think DC power can be used most effectively in ZNE buildings? - What would keep you from putting DC in your next building? What is the typical profile of a client who would be interested in DC? What is your perception of how your clients respond to DC systems (safety, convenience, availability, etc.)? - At scale do you think DC will be more/less/equally expensive as DC? - Do you have any cost data? #### **Utility Staff and Utility Regulators** - What are your upcoming and long-term plans for DC power on the customer side of the meter? - What role does DC power play in any ZNE programs you have? - Do you think that DC applications and deployment could help in improving the resilience and reliability of the existing grid, and, if so, how? - How would an integrating technology, like DC power, be treated in programs? - Are there any other projects that we should be aware of? ### **Environmental Organizations** - What's the most effective way to accelerate DC uptake? (policy and market development, etc) - What are the environmental pros and cons with DC power in buildings (air quality, toxics, EMF)? What are potential mitigations? ### Close-out Questions for All - Is there anything you would like to add, or tell us about? - Are there any other projects that we should be aware of or talk to? - Would you like us to use your name if we quote you? # Appendix E: EMerge Alliance Reference List for DC Codes and Standards | MANDATORY STANDARDS - apply to all electrical installations | | | | | | | |---|---|--------|--|--|--|--| | Standard | Description | Region | Status | | | | | NFPA 70 | US National Electrical Code Addresses fundamental principles of protection for safety. Applies to LVDC (under 1000V). | US | 2014 version
released | | | | | Article 250
Section VIII | Grounding & Bonding - Direct Current Systems -
Articles 250.160-250.169 | US | 2014 version released | | | | | Article 393 | Low-Voltage Suspended Ceiling Power Distribution Systems | US | 2014 version released | | | | | Article 408 | Switchboards, Switchgear, and Panellboards | US | 2014 version released | | | | | Article 480 | Storage Batteries | US | 2014 version
released (2017
revisions) | | | | | Article 690 | PV Systems over 600 Volts | US | 2014 version
released (2017
revisions) | | | | | NFPA 70E | Standard for electrical safety in the workplace - Includes LVDC. | US | 2014 version released | | | | | NFPA 70B | Recommended practice for electrical equipment maintenance. | US | 2014 version released | | | | | | GENERAL APPLICATION STANDARDS | | | | | | | EMerge Occupied
Space V. 2.0 | DC power distrib. Req'mts for commercial bldg. interiors | Global | Released | | | | | EMerge
Residential V1.0 | DC power distrib. Req'mts for residential bldgs. | Global | Scheduled Release
2016 | | | | | EMerge
Commercial Bldg.
V1.0 | DC power distrib. Req'mts for commercial bldg. and Campus | Global | Scheduled Release
2016 | | | | | USB-PD | Extra Low Voltage DC for Desktop and Personal
Electronics | Global | Released | | | | | PoE | Extra Low Voltage DC for ICT Equipment 24 & 48V | Global | Released | | | | | DC; 35 Watts | | | |--------------|--|--| |--------------|--|--| | | EUROPEAN AND GLOBAL STANDARDS | | | |------------------------------|---|--------|----------| | DIN VDE 0100-
100:2009-06 | Low-voltage electrical installations – Part 1:
Fundamental principles, assessment of general
characteristics, definitions | Europe | Released | | DIN VDE 0100-
410:2007-06 | Low-voltage electrical installations – Part 4-41:
Protection for safety - Protection against electric shock | Europe | Released | | DIN VDE 0100-
530:2011-06 | Low-voltage electrical installations – Part 530: Selection and erection of electrical equipment – Switchgear and controlgear | Europe | Released | | DIN VDE 0100-
540:2012-06 | Low-voltage electrical installations – Part 5-54: Selection and erection of electrical equipment – Earthing arrangements and protective conductors | Europe | Released | | DIN EN 61557-
2:2008-02 | Electrical safety in low voltage distribution systems up to 1000 V a.c. and 1500 V d.c. – Equipment for testing, measuring or monitoring of protective measures, Part 2: Insulation resistance | Europe | Released | | DIN EN 61557-
8:2007-12 | Electrical safety in low voltage distribution systems up to 1000 V a.c. and 1500 V d.c. – Equipment for testing, measuring or monitoring of protective measures Part 8: Insulation monitoring devices for IT systems | Europe | Released | | DIN EN 61557-
9:2009-11 | Electrical safety in low voltage distribution systems up to 1000 V a.c. and 1500 V d.c. – Equipment for testing, measuring or monitoring of protective measures Part 9: Equipment for insulation fault location in IT systems | Europe | Released | | IEC 60050-614 | International Electrotechnical Vocabulary - Part 614:
Generation, transmission and distribution of electricity -
Operation | Global | Released | | IEC 60034-1 | Rotating electrical machines - Part 1: Rating and performance | Global | Released | | IEC 61362 | Guide to specification of hydraulic turbine governing systems | Global | Released | | IEC 60308 | Hydraulic turbines - Testing of control systems | Global | Released | | IEC 61992 | DC switchgear | Global | Released | | IEC
60038:2009 | Standard Voltages | Global | Released | |---|---|--------|----------| | IEC 62848-1 | DC Surge arresters | Global | Released | | IEC 62924 | Stationary energy storage system for DC traction systems | Global | Released | | IEC 62053-41/Ed1 | ELECTRICITY METERING EQUIPMENT (DC) - PARTICULAR REQUIREMENTS | Global | Released | | IEC 61378-3 Edition
1.0 (2006-04-27) | Converter transformers | Global | Released | | IEC 62620 | Performance of lithium ion batteries for industrial apparatus (unit battery/ battery pack) | Global | Released | | IEC/TS 62735-2 | D.C. Plugs and socket-outlets to be used in indoor access controlled areas - Part 2: Plug and socket-outlet system for 5,2 kW | Global | Released | | IEC 61869-14 | Specific Requirements for DC Current Transformers (CDV) | Global | Released | | IEC 61869-15 | Specific Requirements for DC Voltage Transformers (CDV) | Global | Released | | IEC 61180 /Ed1 | HIGH-VOLTAGE TEST TECHNIQUES FOR LOW-VOLTAGE EQUIPMENT Definitions, test and procedure requirements, test equipment | Global | Released | | IEC 60947-2 | Low-voltage switchgear and controlgear – Part 2:
Circuit-breakers | Global | Released | | IEC 60947-3 | Low-voltage switchgear and controlgear - Part 3:
Switches, disconnectors, switch-disconnectors and fuse-
combination units. | Global | Released | | IEC 61439-X | LOW-VOLTAGE SWITCHGEAR AND CONTROLGEAR ASSEMBLIES –Part X: Assemblies for photovoltaic installations | Global | Released | | | TELECOM AND DATA CENTERS | | | | ETSI EN 300 132-3-0 | Power supply interface at the input to telecommunications and datacom (ICT) equipment | Europe | Released | | ETSI EN 3061605 | Earting and bonding for 400VDC systems | Europe | Released | | ITU -T L.1200 | Specification of DC power feeding interface | Global | Released | | | | |------------------------------|--|--------|------------------------|--|--|--| | EMerge
Data/Telecom V.1.1 | DC power distribution requirements in data centers/telecom | Global | Released | | | | | YD/T2378-2011 | 240VDC systems | China | Released | | | | | YD/T XXXX-201X | 336V direct current power supply systems for telecom | China | Approval process | | | | | ATIS -
0600315.01.2015 | Voltage levels for 400VDC systems | US | Released | | | | | IEC 62040-5-3 | DC UPS test and performance standard | Global | Scheduled release 2016 | | | | | IEC 62040-5-1 | Safety for DC UPS | Global | Work
started | | | | | IEC TS62735-1 | 400VDC plug & socket outlet | Global | Released | | | | | YD/T 2524-2015 | 336V HF switchmode rectifier for telecommunication | China | Approval process | | | | | ELECTRICAL VEHICLE CHARGING | | | | | | | | CHAdeMO | DC fast charging | | Released | | | | | SAE/CCS | DC charging | | Released | | | | | | | | | | | |